An Historical Inquiry into Early Prophetic Expectations

My Thesis is: The earliest Christian writers held to prophetic expectations in such a GENERAL way that their concepts embraced all three major schools, Historic Pre-Millism, Historic Post-Millism and Gospel Millism. However, none of them held to what may be known as futuristic dispensationalism as it is maintained by the Darby Movement and the Scofield Reference Bible. I may be incorrect in my conclusion, this is why I hope many of us with differing viewpoints can study these things together.

We need to remember that in the 1840s-1850s, era an entire new concept of Biblical interpretation of prophecy came forth. This new system, Literalism, hoped to replace the older system of allegorical interpretation of Prophecy. As you review Dr. Graves’ writings please remember that at this time he was a very young man. Time and experience showed him to become different on many things. I doubt that an older Dr. Graves would have spent so much time quoting from the pedobaptists to prove this new concept.

Requirements for this study:

1. A willingness to investigate the early Christian writers for ourselves;

2. A recognized need also to understand that historical theologians, and church historians are not authorities on this subject, but the original writers themselves are; the downgrader and revisionist historians such as Phillip Schaff, A. Henry Newman, and William Whitsitt and those like them, are simply not reliable;

3. We need to understand that the modern day pre-mill concepts and expectations are not the same as the early and historic pre-mill attitudes and expectations;

4. We need to realize that the finding of a believer in a pre-mill coming and personal reign of Christ in history is not the same as the present futuristic dispensational pre-mill and personal reign views;

5. We need to be willing to investigate the ancient expectations of the Pharisees and their ideas concerning the Messianic Golden Age;

6. We need to investigate the para-Christian and Jewish-Christian groups such as the Ebionites and their prophetic expectations and its differences from the Christian expectations;

7. We need to identify the earliest Christian and also Jewish writers who separated Daniel’s 69th and 70th week and then divided the 70th week into two separate portions, making this 70th week yet future as did Clarence Larkin;

8. We need to investigate early textual criticism, both on the New Testament and the Old Testament;

9. We need to become aware of the different texts the early Christians in general, and the early church fathers in particular, quoted from and used.

Planned course of study

1. Show from Dr. Graves’ Southern Baptist Review, that Literalism is not the friend of sound neither Textual criticism nor Biblical interpretation. The issue is not allegoricalism nor literalism.

2. Present and consider Dr. J. R. Graves’ History of Chilism;

3. Investigate his groupings and his sources as to their accuracy and their actual beliefs;

4. Present Dr. Graves’ The New Heavens and The New Earth;

5. Investigate the original writings of those early Christian writers and identify their concepts;

6. Investigate the very Scriptures and the texts from which they came as used by the early Christian writers;

7. Investigate the early history of Textual Criticism, both of the New and Old Testaments; be able to arrive at a safe and helpful conclusion about the early Old Testament which the Christians adopted;

8. Investigate and understand the conflicts in the early Christian age between the Jews and the Christians over Old Testament Textual Criticism;

9. Study the History of the LXX, and note the differences between the Pre-Christ and the Post-Christ LXXs, and why there are differences;

10. Study the history of the Masoratic text and its forerunners, and the causes that caused the Pharisees and Scribes to develop the Masoratic Text.

We should realize that no prophetic school has all the answers, and therefore we must be respectful toward those who differ and be willing to learn from all others. There is no group that is more or less loyal to Christ Jesus than any other group. The early Christians held to some very important and basic points, yet also understood that there was a great deal of variety in specific interpretations on many different points.

Is Literalism the Historic Baptist Concept of Biblical Interpretation?

No, it is not. Through the efforts of Dr. J. R. Graves and his friends, literalism started becoming popular among Baptists during the 1850s.

Some of Barnabas’ Comments

In the Epistle of Barnabas, written before the close of the first Century, and consequently one of the earliest none inspired statements from the early Christian writers, this is stated:

CHAPTER 17

CONCLUSION OF THE FIRST PART OF THE EPISTLE

As far as was possible, and could be done with perspicuity, I cherish the hope that, according to my desire, I have omitted none of those things at present [demanding consideration], which bear upon your salvation. For if I should write to you about things future, ye would not understand, because such knowledge is hid in parables. These things then are so.

The Preaching of Dr. John Clarke, the first Particular Baptist minister in America and founder of the First Baptist Church in Newport, R. I.

In his great work about Dr. John Clarke, Dr. Louis Asher makes these interesting and truthful remarks:

Chapter VIII
Religious Intolerance

On July 16, 1651, two Baptist ministers, John Clarke and Obadiah Holmes, accompanied by deacon John Crandall, visited the unwelcome domain of Lynn, Massachusetts.1 The delegation was on an errand of mercy and had traveled all the way from their church in Newport to visit one of their aging and blind members, William Witter. Witter's house was located about two miles from town but not too far, it seemed, for the local town magistrates to hear that three unwanted strangers were nearby. Having stayed over until the following Sunday, Clarke preached in Witter's home to a small group of people assembled for worship.

Clarke took the text of his message from chapter six of the Book of Rev​elation. His discourse consisted of three points: "The Hour of Temptation"; "That Word of Promise"; and "The Word of His Patience."2 From the con​struction of Clarke's sermon, one could observe his skill in homiletics; his sermonic methodology was expository. Theologically Clarke equated "the hour of temptation" with that immediate testing in Massachusetts, through which the strangers would soon pass.

Like most ministers of this day, Clarke allegorized extensively. Most of Revelation, in fact, does allow for a substantial amount of allegorization. But Clarke, indeed, made a rather unusual application, it would seem, when he perceived that the events revealed in the opening of the first four seals of chapter six were already fulfilled. His understanding was no novelty; to be sure, his interpretation and applications were typical of those who con​ceived Roman Catholicism as the object of every evil pronouncement in the prophecies of Revelation.

Most unique of all, perhaps, was Clarke's interpretation of the events with the opening of the third and fourth seals. To him the black horse and its rider depicted in the third seal represent symbols of mercenary minis​ters. As "grievous wolves" they made merchandise of spiritual truths, Clarke asserted. The fourth seal, introducing a pale horse and rider, speaks of the dead and woeful condition of the earth, a destruction caused by those pre​vious false professors, Clarke maintained.

Clarke's interpretation of the events revealed in the opening of the fifth, sixth, and seventh seals follows a line of exposition which, for centuries, pre​vailed among many underground biblical witnesses such as the ancient Swiss Waldenses and, later, those with John Wyclif from the fourteenth-sixteenth centuries. They equated the "whore and Babylon" and the scarlet colored Beast as the Roman Catholic Church and its liturgical system of religion.3 Page 57.

Appendix C

Dr Clarke's sermon preached at William Witter's home in Lynn, Massachu​setts, in 1651, when Clarke was arrested by Puritan magistrates It was an expository message from Rev 6 '
"The opening of ye first seal, showeth by ye going forth of ye white horse ye powerful conquest made by ye glorious gospel of Christ in ye days of X [Christ] and his apostles, ye weapons of their warfare not being carnal, but might thro God to ye pulling down of strongholds to ye obedience of Christ, this victory and ye affects of it were famous for 2 or 300 years after X

Ye 2d seal by ye coming forth of ye red horse, showeth ye bloody wars that arose in ye earth and chiefly at Jerusalem, ye next genera​tion following and ye dreadful persecution of ye saints foretold by X Matt 24, and also to his faithful church of Smyrna in chap 2, ye shall have tribulation 10 days, meaning 10 reigns of cruelty

Ye 3d showeth by ye black horse and his rider with ye balance in his hand, ye coming forth of grievous wolves foretold of, yt would make merchandize of ye word, seeking their gain from their (every) quarter and greedy of filthy (lucre), contrary to X and his apostles' commands and examples, then begun and still continued by pretended ministers even to this day and darkness of these times.

Ye opening of ye fourth seal under ye pale horse and his rider, wh was death and hell following, showing the dead and woful condition ye professors of ye gospel were now come into, as ye word men​tioned chapt 16, and 2d angel poured out his veyal on ye sea, and it became as ye blood of a dead man, and every living soul died in ye sea, the bottomless pit now being begun to be opened and ye smoke darkening ye sun and air.

Ye 5th seal showeth ye bloody work of ye scarlet coloured beast and of the whore of Babylon yt was drunken with ye blood of ye saints and martyrs of X, whose blood cryeth for vengeance agt their abomination of desolation.

Ye 6th seal showeth ye ruin and desolation of ye churches' enemies after their iniquity is come to ye full, their sun, in Wh they so gloried, should be black like sackcloth of hair, and their moon, stars, and all ye host of their heaven, their greater and lesser lights, shall flee as a scroll, by reason of ye earthquakes and shaking yt shall fall upon yt wicked state, and all ye supporters thereof: when ye Lord shall arise to shake terribly ye earth, Isa. 2, and this concurs with ye pouring out ye vials of wrath. Chapt. 16.

The opening of ye 7th seal, showeth ye saints ye rest promised after their long and great sufferings of tribulation, according to yt (word) of St. Paul of ye Thessalonians, (tribulation) to ym yt trouble you, and to you who are troubled rest with us; when ye Lord shall be revealed from heaven with his mighty angels in naming fire, There is silence in heaven. Rest and quietness after so many exercises. Then is ye Lamb's book of life opened. Rev. 6."

1 * Copied from Comer, Diary, pp 74-75, ye means the, and there are several abbreviations in the sermon such as "yt" which means "yet" and "ym" which means "you who ". Pages 123, 124.
Is Literalism the only Sure and Sound Concept for

True Biblical Interpretation and Textual Criticism?

No, it is not. In fact, in historical theology among Baptists on this point, which is not very old only going back to the 1850s, we find that the literalists also wanted to do away with the Authorized Version and its foundation, the Received Text. Please note that well, Dr. Graves, and his friends, and the other literalists of that era, were involved in The Bible Union Movement. They wanted to do away with the Textus Receptus and the Authorized Version.

Point of Order: I am not saying that all literalists hold this view. I am saying that simply being a literalist does not make one anymore a defender of the Historic Word of God and its Meaning than it would make an Allegorist a defender of the Historic Word of God and its meaning.

With these remarks in mind I will now present a review of this article, Errors of the Received Greek Text, from The Southern Baptist Review, Volume VI; Edited by J. R. Graves, J. M. Pendleton and A. C. Dayton; Nashville, Tenn. 1860. Please remember that this quarterly was then the standard and representative voice of not only the New School Landmark Baptists, but also of the growing influence of the literalist concept of Biblical Interpretation, or Darbyism among Baptists. As far as I know none of the editors of The Southern Baptist Review wrote this article. They just published it without any disclaimers or dissenting voices against it. These concepts and these statements and many like them, are what caused me to go away from the New School Baptists in the 1800s, and seek a closer fellowship with the great Baptists of the past years before that era. I became very heartsick over the positions many of those old brethren took. I forewarn you, you will find many of these statements very upsetting. I try to remember that even the very best of men are given over to much weakness so that none of us will glory in this flesh, nor in men. We must realize that we all have this treasure in earthen vessels that the glory may be of God and not of men.

Let me make this note before going further…I TOTALLY AND COMPLETELY DISAGREE WITH THE STATEMENTS FOUND IN THIS ARTICLE WHICH GRAVES, PENDLETON AND DAYTON PUBLISHED. I give these direct quotes to show that because one is a literalist is no proof that he is a true friend and defender of the true interpretation of the Word of God, or the very Word of God itself. Please note Dr. Graves and his friends did not write this article, it came from the The Bible Union Minutes. However, they included it as their own with no disclaimers in any way.

THE

SOUTHERN BAPTIST REVIEV.

VOLUME VI.

Edited by:

J. R. GRAVES, J. M. PENDLETON, AND A. C. DAYTON.

NASHVILLE, TENN:

SOUTH-WESTERN PUBLISHING HOUSE.

1860.

Art. III. ERRORS OF THE RECEIVED GREEK TEXT

(Please note, these are my direct quotes. I did not place the entire article in this study, but only my direct quotes from it, REP)

Quote No. 1:

Among the various subjects of interest connected with the renewed revision of the Scriptures, none has taken deeper hold of the public mind than the state of the original Greek text of the New Testament. It has become widely known that the so-called RECEIVED TEXT from which the English version is said to have been made, was formed from a very small number of manuscripts, and those of modern date; and that the numerous ancient copies, since found and examined by scholars, differ from it in a great many particulars.

 Page 358.

Quote No. 2:

That this is the natural effect of such a course, is strikingly exemplified in the present revision movement. Thousands of Christian men and women, who know not a word of any language but their mother tongue, have become so deeply convinced of the inaccuracy of the common English version, and of the Greek Text on which it is based, that they regard the connection of these as the leading religious interest of the time, second in importance to no other.
 Page 359.

(Editor’s Note: while this business of altering the old Greek Text and brining in the antichrist texts of the Gnostics, may be seen as the number one point of issue then also remember that leaving the old Biblical theology and adopting a new theology was equally important, as was leaving the old Biblical Methods of Interpretation for the New Methods of Interpretation. John Gill, his theology and his system of Biblical interpretation was the hated system which the New Schoolers were busy adopting. REP)

Quote No. 3

Hence, they are not disturbed in mind by the knowledge of the human errors, which have crept into the received transcript of the word, but only stimulated to earnest efforts for their removal. Page 360.

Quote No. 4

When it is merely known that our received Scriptures are proved by criticism to be in many particulars ungenuine, confidence is to a certain degree impaired in regard to their entire contents. But give us a text purified from all human changes and additions, a text which like gold tried in the fire ha stood the severest tested criticism, and no room will be left for these painful apprehensions. . . .Such a text it is the purpose of the Bible Union, and it sister association at Louisville, to make the basis of revision . Pages 360-361.

Quote No. 5

CAUSES OF THE INACCURACY OF THE RECEIVED GREEK TEXT.

Many intelligent persons, not acquainted with subjects of this character, are at a loss to understand how the Received Text should present so corrupt a form of the original. A sufficient explanation will be found in the following statements.

During the first fifteen centuries after Christ, the writings of the New Testament were multiplied exclusively through copies made by hand. In the course of this period, many thousands of transcribers were employed in the work. It is easy to see that, without a continual miracle, variations must arise between the copies and the original, and between the copies themselves. Those made from the first manuscripts, by careful and competent transcribers, such as would then be chosen for this responsible service, would be least marred in this way, and would present a very exact likeness of the original form.

Nevertheless, it is not credible that even these did not contain some slight inaccuracies. When these early copies became in turn the models from which others were made, these inaccuracies would be transferred as a part of the true text, and fresh ones would be added to the list. Each successive copyist would contribute his own mistakes to those of his predecessors; and thus the process would go on, till the accumulated errors would affect the whole body of the sacred writings. That our Received Text, being formed from very late manuscripts, should be crowed with then, is no round of surprise. Page 361.

(Editor’s Note: what we are expected to believe is that the Gnostic Texts, or the Egyptian Texts and the Antiochian Texts are all the same, but simply differences in the way copyists have copied them. This is what we are always told, but it is not the case. These are two totally different text families. The Egyptian Texts had a definite beginning separate from other text families including the Latin and Antiochian Greek Texts as I shall demonstrate later from Dr. T. H. Horne. Please remember this sophistry well, REP)

Quote No. 6

The use of abbreviations in the sacred text has occasioned variations, some cases of which are of an important character. I Tim furnish a good illustration of this. 3:16, where some manuscripts read: “Great is the mystery of godliness; God was manifested in the flesh;” others “Who was manifested in the flesh.” This strange discrepancy is explained by the resemblance of the abbreviated forms of the Greek word for God. . . .to the relatives who . . and which. . .; so that a careless or inexperienced copyist might easily mistake one for the other; or the distinctive mark of the abbreviated word might, in some cases, be effected by the natural wear of the manuscript. IN this instance, the authorities are so nearly balanced, that the only fair course for a translator here, as in similar instances is to give the reading, which he believes to be the true one, in the text, and the others, or others, in the margin. The English reader is then put precisely into the position of the scholar, and can judge as well as he, from the connection and other circumstances, which reading was probably the original form. Pps. 362, 363.

 (Editor’s note: Cleared away from the arrogance of such an act, this would imply that every English reader can pick and choose which Bible he or she wants to create personally. That is, as long as we follow the leadership of men like Alexander Campbell, as they followed men like Tischendorf, we can do this. What self-deifying ideas they are setting forth? Followed to its illogical conclusion we can all have our own separate Bibles, our own Psalms, our own Visions, ect., the revived Corinthians. The true intent here is that we all become our own Bible makers, and then later, who knows, maybe even become very gods as well. REP)

Quote No. 7

The wonder is, not that the Received Text is so corrupt, but that, formed as it was from copies of the very latest date, and consequently of the least reliable character, it should so faithfully present the body of inspired truth.

 Page 304.

Quote No. 8

A Few examples will not be given, showing the necessity of a revision of the English New Testament, based on the corrected Greek text as restored from the most ancient documents in the critical editions.

 Pages 364-365.

Quote No. 9

Matthew xvi: 20, “Then charged he his disciples that they should tell no man that he was Jesus the Christ.” The passage, as it stands, is a mere absurdity. The disciples are to tell no one that the person, everywhere known as Jesus, is Jesus; and this personal name, moreover, stands as if a synonym of the official title, “the Christ.”

 Page 367.

Quote No. 10

Col. 1:14, “In whom we have redemption through his blood, even the forgiveness of sins.” The words “though his blood” are interpolated. This case is similar tot he foregoing (Eph. 3:9, REP). It was feared, apparently, by the one who made the addition, that the reader would not remember how the redemption was effected; as if the sacred penman, writing by the inspiration of God, did not say all that was necessary and proper to be said, in each particular passage.

 Page 370.

(Editor’s Note: behold the arrogance of Alexander Campbell! How did he know? Was he alive when this interpolation is supposed to have taken place? The fact is, that the oldest Western translation from the oldest Greek Text, the ancient or old Italic has this phrase in it. The TR agrees with the ancient Italic Text on this and the other so-called questionable texts. Please remember that the ancient Antiochian texts were translated into Syrian and ancient Latin in the early part of the second century. The TR follows the ancient Latin that faithfully represents the original Antiochian Texts. REP).

Quote No. 11

THE PROPER BASIS OF A REVISION

The only reliable basis, for a revision of the New Testament, is the text of the most ancient Greek manuscripts, as ascertained and established by critical researches. None of these were known to the compilers of the Received Greek Text. The agreement, with slight variations, of these ancient, independent copies, gives us the sacred text as it stood more than a thousand years before the dates of the manuscripts from which our Received Text was derived.

 Pages 373, 374.

(Editor’s Note: This is so very untrue that no honest person would affirm such a statement, that is, if he knew the facts. If the facts were unknown to him, he should not have made such a statement. Either way, out of ignorance or dishonesty, the writer was wrong. So far, I (REP) have given you quotes leading up to this final quote. When we remember that Alexander Campbell, and many of the founders of the so-called Christian Reform Movement were Arians and Socinians, and that later many in the Westcott-Hort movement were Unitarians and semi-Unitarians, we can come to the conclusion of why the new bibles were then being pushed so strongly. Remember that many in the Bible Union Movements were either Arians, semi-Arians, Unitarians or semi-Unitarians and at best modalists, observe the following remarks and the real intent of this unholy business appears, REP.)

Quote No. 12

I Jno. V.7. “For there are three that bear record in heaven, the Father, the Word, and the Holy Ghost; and these three are one.” This passage is rejected as spurious by all critics, being wholly destitute of reliable manuscript authority. There is something so impious in the purposed interpolation into the sacred text of a statement so solemn and important in its character, that we must believe its insertion to have been the result of accident or mistake. But if it would be impious to forge such a declaration, professing to reveal to man the deep mystery of the divine existence; by what milder word can we characterize the conduct of those who, knowing it to be spurious, still endorse it to the Christian public, year after year, in hundreds of thousands of copies of the Bible, as the genuine word of God.
 Pages 371, 371.

My Conclusions:

With that remark, I will close this section. Please read that last statement again. Here is the entire intent of Biblical Revisionism. I John 5:7 as it appears in the Received Text, we are told, does not represent to us faithfully the “deep mystery of the divine existence.” Since the 1850s, the modern Biblical Revisionists are not so bold as to let us see their real intent, they simply want a better translation based upon better manuscripts, so we are told. However, such was not the original intent.

Let me remark again, I am not saying that all literalists are for Biblical Revision, but what I am saying is that the concept that the literal interpretation of the Bible is the best safeguard against false Biblical views, is simply not true. The strongest literalists of those days, Graves and friends, among Baptists, were for Biblical Revisionism, they wanted to do away with the TR and the Authorized Bible. They maintained that I John 5:7, did not faithfully represent the ancient Greek Text, nor the mystery of the Divine Being. Such a statement!

Note this also, I am not saying that Dr., Graves or any of his friends wrote that article. For what I know, they did not, it came from the records of The Bible Union Movement. However, this article they picked up and circulated, as did most of the other New School Baptist and Protestant papers in those days. To reprint it without a single dissenting voice or any disclaimer, what does that mean?

What I have tried to show:

1. Literalism is not the final test for Biblical accuracy in matters of neither interpretation nor textual criticism;

2. The leading maintainers of Biblical literalism among the Baptists in the mid-1800s, admitted to bringing in a new system, and they were also involved in Biblical Revisionism and wanted to do away with the Textus Receptus, and the Authorized Version;

3. The older Baptists held to what is called the allegorical method of prophetic interpretation which Dr. John Gill and the older Particular Baptists and Anabaptists before him popularized.

With the above in mind, now we shall go into historical theology more deeply and view the faith and expectations of several through out history. In the following article is the first of several articles from Dr. J. R. Graves, Dr. J. M. Pendleton and Elder A. C. Dayton. It should be remembered that when these brethren published these articles, and Dr, Graves wrote them, they were very young. I would be embarrassed to use he sources for authorities that he and the others did use. I have no confidence in Pedobaptist authorities telling us what the true saints and churches of Jesus Christ have believed on this issue or any other issue. However, as you read these articles, you will find the supposed evidence from one of the strongest early dispensational Baptist. This material is full of questions and often very incorrect in its conclusions. Therefore, with this in mind, that Dr. Graves’ historical argument is very lacking, observe also that what he calls the allegorical method is not what we know as the allegorical method. In addition, observe that modern futuristic pre-tribers do not believe what these older brethren believed on these lines. Since Dr. Graves’ time there has been a lot of additional redefining and reshaping these views through Larkin, Haldeman and later Pink, who repented of it and became a gospel mill before his death, following the First World War not being the battle of Armageddon.

ARTICLE 3.—C H I L I A S M.

" the ORTHODOXY OF THE primitive AND THE heterodoxy OF THE PRESENT christian church.*
Chiliad derived from Chilias, literally signifies a thousand, theo- logically, a thousand years, In the early ages of Christianity those Christians who believed in the personal return and reign of Christ on earth with all his saints, were called Chiliasts, and this doctrine, Chiliaism; under which name it is treated in the so called "History of the Church."

MiLLE-annus (thousand years) Latin terms, answer to Chiilias, and are appropriated in the same way to denote that period of one thousand years mentioned in Rev. 20, during which, Satan will be bound, and Christ will return to earth in person to reign with his raised and glorified saints, and set up an universal kingdom of peace and righteousness.

Those who embrace this sentiment are now called MILLENIAILISTS or MILLENNIARIANS, as they were in the first centuries, chiliasts. It is almost universally admitted by the Christian world at this day that the Apocalyptic Millenium is still in the future and "to commence immediately upon the expiration of Six thousand years from the creation of the world, it seeming to be more decidedly proper and scriptural, thus chronologically to locate it."

If that glorious era commences with the expiration of Six chiliads from the creation, then, according to the majority of the present accredited systems of chronology, it is not far ahead of us, indeed, will begin in the lifetime of many of those now living!! Certainly in the lifetime of our children.

That this Era so long expected and looked forward to by the church, in all ages—this period so glorious, and desired, and prayed for by every devout, intelligent Christian—is near at hand is con​ceded with common consent by all, but how near it may be, in all probability, very few imagine.

*The Voice of the Church on the Coming and Kingdom of the Redeemer, or a History of the doctrine of the Reign of Christ on earth, by D. T. Tayor. Revised and Edited with Preface by H. L. Hastings, 2d edition, pp. 496.

According to the chronology of Archbishop Usher, the one adopted by the translators of our present version, we are in the era of the world 5859--within one hundred and fourty-one years of the World's Great Sabbath. But Usher's system of chronology has long since been generally discredited. The Chronology of Browne and Miner, present, obtains great credit and is adopted by Coleman in his "Text Book and Atlas of Biblical Geography." The chronologic tables prepared by Clinton Brown and Bliss, are of equal authority.

How nigh is the 7th chiliad, that ushers in the world's redemption. from the primeval curse and the glorious reign of Messiah, (whether spiritual or temporal) we discuss not here.

According to Browne & Miner, we are now living in the year of the world 5958—within forty-two years of close of the 6th chiliad—according to Clinton's chronology, this is Anno Mundi 5994, leaving six years to the close. According to Bowen, A. M. 5984, leaving but 16 years. According to Bliss,. A. M. 5976, leaving 24 years. Equating these four periods, gives us but 22 years to the close of the world's great week, and the introduction of the 7th or Sabbatic chiliad.

If the doctrine of the sex-millennial duration of the world be truth, and the Apocalyptic Millennium be the 7th chiliad, be a near docs it bring the golden—the blissful era! Let us cry in the words of the pious Brainard, "The glorious times of the church are. coming—are near at hand. 0 that His kingdom might come in the. world" and with Heber:

• Chide the tardy seals that yet detain Thy Lion, Judah, from his dastined reign,"

Edinburg Presbyterian Review; "Never was there a time when events developed themselves with such rapidity. As the world moves on, it seems to accelerate its speed, and precipitate itself headlong haste. Events seem to ripen before their time The cry comes are ere we are aware of its commencement. Speed—whirlwind speed—is the order of the day." All christians are millennialists, , but they are divided into two classes—Post-mil!ennialists, or, Pre-millennialists.

POST-MILLENIALISTS, believe that the Apocalyptic Mi!lennium in the future, and postpone the personal advent of the Messiah, and literal resurrection of the holy dead till its close. They believed that the reign of Christ will be a spiritual reign—during which the whole world will be subdued and christianized by the preaching the Gospel, and through the influence of the church—thus denying a personal reign of Christ on earth.

 PRE-MILLENNIALISTS also hold that the millennium is in the future —the seventh thousand years—and that it is to commence with, and be introduced by the "personal advent of Christ," when he will take vengeance on the angry nations—show favor to the whole family of Jacob—raise the holy dead—remove the curse from the earth—bring in his universal kingdom of righteousness and peace, receiving the heathen for his inheritance and the uttermost parts of the earth for his possession, and live and reign with his Saints on earth for a thousand years.

 That Christ, then, is to reign with his Saints on earth during the Apocalyptic thousand years, is granted by all Christians in this day: but whether it is to be a personal or spiritual reign, is the great question at issue;—a question already awakening much attention on, and becoming yearly of more thrilling and absorbing interest with all students of the sacred scriptures, and the mere devout Christians.

 To our mind it is purely a question of interpretation. Whether Post or Pre-milleniarians hold the correct faith, depends upon the • system of interpretation adopted in expounding the prophetic Scriptures. If the mystical or allegorical interpretation of Origen and . the Alexandria school is to be accepted, then the advent and reign of Christ may not be personal and temporal—then the throne of David was not a temporal throne, and the Jews of prophecy, and the "whole house of Jacob" may not denote the natural descendants of Abraham,—but Christians, and the Gentile nations, but another name for sinners. Then Palestine, and Canaan, and Jerusalem may not be literal places, but terms denoting the church—and in fact there are no rules by which the meaning of the prophetic Scriptures cannot be ascertained,—everything is open to conjecture and doubt.

 Pre-millennialists, in making out the proof to sustain their views apply the same principles of interpretation to the prophetic writings as to the other portions of scripture—the literal,—and therefore by some are stigmatized as literalists.
 In self vindication they arc wont to produce such authority as the following: "Bishop Jeremy Taylor." "In all the interpretations of Scripture, the literal sense is to be presumed and chosen unless there be evident cause to the contrary."
 Prof. J. A. Ernesti. "There is in fact but one and the same method of interpretation common to all books whatever be their subject. And the same grammatical principles and precepts, ought to be the common guide in the interpretation of all. * * Theologians are right, therefore, when they affirm the literal sense, or that which is derived from the knowledge of words, to be the only true one; for that mystical sense, which indeed is incorrectly called a sense, belongs altogether to the thing and not to the words."*

Vitringa ; " We must never depart from the literal meaning of the subject mentioned in its own appropriate name, if all or its principal attributes square with the subject of the prophecy—an unerrin'g canon, he adds, and of great use."+

Martin Luther; "That which I have so often insisted on else where, I here once more repeat, viz: that the Christian should direct his first effort's toward understanding the literal sense (as it is called of Scripture which, alone is the substance of faith and of christian theology. * * The allegorical sense is commonly uncertain an and by no means safe to build our faith upon : for it usually depends on human opinion and conjecture only, on which if a man lean. he will find it no better than the Egyptian reed. Therefore Origen, Jerome, and similar of the fathers are to be avoided with the who'se of that Alexandria school which, according to Eusebius and Jerome, formerly abounded in this species of interpretation. For later writers unhappily following their too much praised and prevailing example, it has come to pass that men make just what they please of the Scriptures, until some accommodate the word of God to the most extravagant absurdities; and, as Jerome complains of his own times, they extract a sense from Scripture repugnant to its meaning; of which offence, however, Jerome himself was also guilty"

Rosenmuller ; "All ingenuous and unprejudiced persons will grant me this position, that there is no method of removing difficulties more secure than that of an accurate interpretation derived from the words of the texts themselves, and from their true and legitimate meaning, and depending upon no hypothesis "§

Hooker: " I hold it for a most infallible rule in expositions of sacred Scripture, that when a literal construction will stand, the farthest from the letter is commonly the worst. There is nothing more dangerous and delusive than that art, which changes the*

Biblical Repertory, Vol. iii, pp. 125, 136. + Doctrine of Prophetic Types. 1716. * Annotations on Deut. Cap. i, Fol. 55. $ Cos's Immanuel Enthroned, p. 70.."

meaning of words, as alchemy doth or would the substance of metals; making of anything what it listeth, and bringing in the end all truth to nothing Dr. John Pye Smith defines the literal sense as "The common rule of all rational interpretation, viz: the sense afforded by a cau​tious and critical examination of the terms of the passage, and an impartial construction of the whole sentence, according to the known usage of the language and the writer."

 Such is the system adopted by Pre miillennalists, who consider it the only rational, safe principle of interpreting the Bible.

Now we most affectionately exhort the candid Bible student, who seeks to understand the Sacred Writings to read the 37th Chapter of Ezekial, and interpret it according to this principle. Let the question to be decided be, "Are the Jews ever to be gathered from among the nations and restored to their own Land—the land of Israel"—the literal land God gave unto Abraham, and confirmed it unto Jacob. We submit the vision of the Valley of Dry Bones— and the inspired interpretation.

 "The hand of the LORD was upon me, and carried me out in the Spirit of the LORD, and set me down in the midst of the valley which was full of bones, and caused me to pass by them round about, and behold, there were very many in the open valley, and lo, they were very dry. And he said unto me, Son of man, can these bones live? and I answered, 0 Lord GOD, thou knowest.

"Again he said unto me, Prophesy upon these bones, and say unto them: 0 ye dry bones, hear the word of the LORD.

"Thus saith the Lord GOD unto these bones, Behold, I will cause breath to enter into you, and ye shall live. And I will lay sinews upon you, and will bring up flesh upon you, and cover you with skin, and put breath in you, and ye shall live, and ye shall know thatI am the LORD.

"So I prophesied as I was commanded : and as I prophesied, there was a noise, and behold a shaking, and the bones came together, bone to his bone. And when I beheld, !o, the sinews and the flesh came upon them, and the skin covered them above; but there was no breath in them. Then said he unto me, Prophesy unto the wind, prophesy son of man, and say to the wind, Thus saith the Lord GOD; Come from the four winds, 0 breath, and breathe upon these slain, that they may live. So I prophesied as he commanded me, and the breath came into them, and they lived, and stood up upon their feet, an exceeding great army.

Then he said unto me, Son of man, these bones arc the whole house of Israel: behold, they say; Our bones are dried, and our

Scripture Testimony to the Messiah. Vol 1, p.2l.
hope is lost, we are cut off for our parts. Therefore prophesy and say unto them. Thus saith the Lord GOD, Behold, 0 my people I will open your graves, and cause you to come up out of your graves, and bring you into the land of Israel. And ye shall know that I am the LORD, when I have opened your graves, 0 my people, and brought you up out of your graves, and shall put my Spirit in you and ye shall live, and I shall place you in your own land: then shall ye know that I am the LORD have spoken it, and performed it. saith the LORD."

 How clear the vision! How unmistakable the divine solution! The bones of the Valley represent the whole house of Israel—not Gentile sinners—the whole house—all the tribes of Jacob, whose hopes as a nation seem "lost"—cut off as they arc from their land and scattred and "buried"—hidden among the nations. Ten of the twelve1 tribes are declared lost—are in their graves to ail humanity appearance. Yet they are all to be gathered together into their original relationship to each other, and "brought into the land of Israel"—placed in their own land and made to know the Lord.

This unquestionably is the meaning of the vision. It is nothing short of skepticism to doubt it—tor God so declared it. Yet this vision is used by Spiritualizes and Allegorises to signify the conversion of the Gentile sinners and bringing them into the visible church !

Notice the vision of the "Two Sticks." Let it be remembered that in the days of Rehoboam, son of Solomon, there was a division ion in the kingdom of Israel; ten tribes revolting from him and only the whole tribes of Benjamin and Judah remaining with him. Ju- represents this division of Israel, while Ephriam stands for the revolting tribes—being the most prominent one since Jeroboam. the first King of the ten tribes, was of the tribe of Ephriam. It is known to all that the twelve tribes, from the days of the revolt, have never been united into one nation or kingdom. The ten tribes are declared io be lost. Now let the question be, will the twelve tribes of Israel ever be found—gathered together and united into one kingdom upon the mountains of Isreal, and one King be King to them all—so that they shall be no more two nations as they formerly were, nor divided into two kingdoms any more at all? This has never been accomplished. We submit the vision.

The word of the LORD came again unto me, saying; Moreover thou son of man, take thee one stick, and write upon it, For Judah and for the children of Israel his companions: then take another stick, and write upon it; For Joseph the stick of Ephriam, and for all the house of Israel his companions. And join them one to anoth​er into one stick, and they shall become one in thine hand.

And when the children of thy people shall speak unto thee, saying,' Wilt thou shew us what thou meanest by these ? Say unto them, Thus saith the Lord GOD, Behold, I will take the stick of Joseph which is in the hand of Ephriam, and the tribes of Israel his fel​lows, and will put them with him, even with the stick of Judah, and make them one stick, and they shall be one in mine hand."

We now invite the whole school of Spiritualists and Allegorists, together with their learned Doctors to stand aside, and allow God Himself to interpret this vision:

INTERPRETATION.

And the sticks whereon thou writest, shall be in thine hand be​fore thine eyes. And say unto them, Thus saith the Lord GOD, Behold, I will take the children of Israel from among the heathen. whither they be gone, and will gather them on every side, and bring them into their own land. And I will make them one nation in the land upon the mountains of Israel, and one King shall be king to them all; and they shall be no more two nations, neither shall they be divided into two kingdoms any more at all. Neither shall they defile themselves any more with their idols nor with their detestable things, nor with any of their transgressions: but I will save them out of all their dwelling places, wherein they have sin​ned, and will cleanse them : so shall they be my people, and I will be their God. And David my servant shall be King over them, and they all shall have one shepherd: they shall also walk in my judg​ments, and observe my statutes, and do them. And they shall dwell in the land that I have given unto Jacob my servant, wherein your fathers have dwelt, and they shall dwell therein, even they and their children, and their children's children, and my servant David shall be their prince for ever. Moreover I will make a covenant of peace with them, it shall be an everlasting covenant with them, and I will place them and multiply them, and will set my Sanctuary in the midst of them for evermore. My Tabernacle also shall be with them: yea, I will be their God, and they shall be my people. And the heathen shall know that I the LORD do sanctify Israel, when my Sanctuary shall be in the midst of them for evermore."

 This is only one chapter among scores that refer directly and un​questionably to the literal restoration of the Jews to their own land end the fulfillment, on the part of God, of the covenant he swore unto their fathers, that he would give unto their seed the land of Canaan for an everlasting possession. How an intelligent Bible student can read this chapter alone, and say that there is "no Scripture in support of the opinion that they [the Jews] will ever be restored literally to Canaan"* is astonishing! If the reader would see more proof touching the restoration of Israel, we refer him to the following Scriptures: Jer. 23: 5-9, 30: 1-11, 33: 14-22; Ezek. 34: 11-16, 23: 31, 36: to the end; also Amos 9: 11-15. In connec​tion with these prophecies, read the Covenant of Circumcision, 17th Chap. Genesis.

 With all due deference to the learning of Allegorogers, from the days of Origen until now, we ask, according to any sane scheme of biblical interpretation—the principles laid down by Stuart, Ernesti, Vitringa,—by any principle adopted by any Theological School in Europe or America, can all these texts under the gorgeous figures, which enshroud them of the return to Canaan of all Israel, Isreal, prosperity, and their triumphs, predict simply, their ultimate conver​sion to Christianity, their union with the people of God, that Mes​siah (the spiritual David, unto whom all nations shall be subdued) shall reign over them [spiritually] and that, purged from their sins by his blood, they shall rejoice in the Covenant of Peace (the Gospel of Christ) and in their King Messiah, and in their glorious sanctuary (the church of the Redeemer) forever more?+ We submit one more passage upon which to test the two opposing schemes of interpretation—the Allegorical and literal or common.

 Let the question be, "Is the personal advent of Christ predicted—and that before the conversion of the nations, or even of the Jews?" Before the passage is examined we ask the reading of Ezek. 38 and 39, also Zech. 12. In connection with these three chapters we submit the 14th chapter of Zechariah from the first to the twelveth, verses, for interpretation:

"Behold, the day of the Lord cometh, and thy spoil shall be divi​ded in the midst of thee. For I will gather all nations against Jerusalem to battle, and the city shall be taken, and the houses rifled, and the women ravished, and half of the city shall go forth into captivity, and the residue of the people shall not be cut off from the city. Then shall the LORD go forth and fight against those nations,as when he fought in the day of battle.

And his feet shall stand in that day upon the mount of Olives, which is before Jerusalem on the east, and the mount of Olives shall cleave in the midst thereof toward the east, and toward the west, and there shall be a very great valley, and half of the mountain shall remove toward the north, and half of it toward the south. And ye shall flee to the valley of the mountains: for the valley of the moun-, tians shall reach unto Azal: yea, ye shall flee like as ye fled from before the earthquake in the days of Uzziah king of Judah: and the LORD my God shall come, and all the saints with thee. And it shall come to pass in that day, that the light shall not be clear, nor dark. But it shall be one day, which shall be known to the LORD, not day nor night: but it shall come to pass that at evening time it shall be light. And it shall be in that day, that living waters shall go out from Jerusalem : half of them toward the former sea, and half of them toward the hinder sea ? in summer and winter shall it be. And the LORD shall be King over all the earth : in that day shall there be one LORD, and his Name one. All the land shall be turned as a plain from Geba to Rimmon, south of Jerusalem: and it shall be lifted up and inhabited in her place: from Benjamin's gate unto the place of the first gate, unto the comer gate, and from the tower of Hananeel unto the King's wine-presses. And men shall' dwell in it, and there shall be no more utter destruction : but Jeru​salem shall be safely inhabited."

See the Covenants by R. B. C. Howell, p. 122. Southern Publication So-ciety,1853. + The Covenants by R. B. C. Howell. Pp. 121,122.
 In this prophecy it is declared, "And his (Christ's) feet shall. stand in that day upon the mount of Olives which is before Jerusa​lem on the east." This certainly must be understood either spirit​ually or literally. If the former, a mere spiritual presence, then the "mount of Olives" means the Heart of believers outside of Jerusa​lem, (the church) and the heart is divided in the midst towards the east and toward the west, and a great valley is formed that reaches unto Azal; through which the Jews, or somebody, or somethings else, escape, &c. Let the Spirilualizer go through with the passage and be particular in giving the geography of the heart correspond​ing to that described in the tenth verse, and when done we will an​swer him in the language John Bunyan used to a spiritualizer in his day when interpreting the 14th verse. he said, " This is the day of his second coming." And then asked, "Where is the mount of Olives? Not within thee! But that [mountain which is without Jerusalem, before it on the east side." * A conclusive and satisfac​tory answer truly. If it is conceded, as it must be, that this refers to a literal personal-advent, then several other facts are bound to be admitted. First. That the nations will not be christianized before his coming. Chapter 14: 2. Second. The Jews will not have been converted.—Chap. 12:9-14. Third. They will be literally restored to their own land; for all this transpires in and around Jerusalem.

•Banyan's Works, Vol. 5, p. 486.

Fourth. Jesus, the Messiah, will be their king and "sit upon the throne of his father David, and reign before his ancients gloriously." and the holy dead will be raised and "live, and reign with Christ a thousand years."

But we did not commence this article with a view to discuss and prove the doctrine of a second personal advent and reign of the Messiah on earth—but simply to explain the doctrine of CHILIAISM, which is now denounced as heresy by the Ecclesiastical writers of this age, and to prove, without a question, that it was the faith of the primitive churches, and as universal as immersion was baptism!!
 The proof of this we find prepared for our hand, in the very valuable work, the title of which may be found at the head of this article. It is a work of some 400 pages, and is quite a complete history of Chiliasm from the days of the beloved disciple till now. The author has compiled the views of the most eminent scholars, commentators and authors, who have written upon this subject, to the number of several hundred. No scholar without many years study can understand this doctrine and its history for 2000 years without the aid of this work. Certainly no modern Anti-Millennaries can be aware of the fact that by far the larger number of the most eminent commenta​tors and theologians who have lived have testified in favor of Pre-.Millennialism—a personal advent of Christ before the millennium. We submit chapter III entire, that the reader may see the plan of the book, while he learns the faith of the church for the first two hundred and fifty years.

THE EARLY CHURCH, FROM HERMAS TO ORIGEN.

" Blessed and holy is he that hath part in the first resurrection ; on such the second death hath no power, but they shall be priests of God and of Christ, and shall reign with him a thousand years."—Rev. 20 : 6.
The early church was eminently pre-millennial in her cherished expectations of the Lord's advent. His coming and kingdom was her constant hope, and she deemed it, says Masillon, "one step in apostacy not to sigh after his return." And this faith and hope, with her, was practical: even Gibbon admitting it to be "an opinion which may deserve respect, from its usefulness and antiquity." With her, too, Millennarianism was connected with all that is ortho​dox. On this point Mosheim is somewhat unfair. He places Chiliaism among the heresies of Cerinthus, in the first century, and yet affirms it had "met with no opposition till the third." The infidel saw and rebuked this unfairness. Says Gibbon, this "learned di​vine is not altogether candid on this occasion."

We have introduced Hermas into this catalogue, who, while he may be apocryphal, is still antique. Like Paul, he writes of a, "world to come." Clement, too, advocates a future kingdom at the Redeemer's advent. Of Barnabas, we observe in the language of Professor Bush: " the genuineness of this epistle is disputed, but as far as the present argument is concerned, it is immaterial who the real author was. There is sufficient testimony that it is the produc​tion of a very early period in the Christian church."* Ignatius says nothing of the millennium. His hope lay in the better resur​rection. So also Polycarp, who was a strenuous advocate of the personal advent of Christ. Papias' testimony is both interesting and credible. Of Justin Martyr, the following; testimony is borne by Semisch: "Justin dwells with deep emotion on this hope. It was in his esteem a sacred fire, at which he kindled afresh his Chris​tian faith and practice. That this hope in its pure millennarian cha​racter and extent might possibly be vain, never entered his thoughts. He believed that it was supported by scripture. He expressly ap​pealed to the New Testament Apocalypse, and such passages in the Old Testament as Isaiah 65: 17, in evidence of the personal reign of Christ in Jerusalem. From the Apocalypse, and Isaiah 65: 22, in connection with Genesis 2: 17; 5: 5, and Psalm 30: 4, he deduced the millennial period. How could he doubt it?

And Irenaeus—how explicit and weighty his testimony. In the language of Edward Winthrop, we ask, "Is it credible that that ex​cellent and pious father, with the advantage of being instructed by Polycarp, who was himself instructed by St. John, did not know what the beloved disciple held, as to the fact, whether the second coming of Christ would usher in the millennium, or be delayed to its close. We think not." Still, it is said by Post-millennialists, that the Hebrew church believed the same, and that the early Chris​tians drew the Chiliaism from this source. "It is, therefore," writes Bishop Russell, "a Rabbinic fable." "No mistake," says David N. Lord, "could be greater. Justin Martyr, Irenaeus, Tertullian, and Lactantius, expressly found their doctrines of the millennium on the twentieth chapter of the Apocalypse, and the

*Bash on the Millennium, p 10.
+Letters on Prophecy, p. 43.
prophecies of Isaiah 65th, Zech. 14th, and other passages of the Old Testament, that are alleged by millennarians as foreshowing the reign of Christand the saints on earth. Not a hint is uttered by them that they were led to their belief in that reign by Jewish interpretations, or traditions; or that they drew their notions of it in any manner from the opinions that were entertained by the Jews of the reign of the Messiah."* Such are the men to whose authority and writings we are about to refer. The opponents of pre-millennialism, cannot quote them without being condemned. " Jerome never mentions Justin Martyr," says Mede, "being afraid of the antiquity and au​thority of the man." In the midst of these early Christians we love to linger, while as yet the dark cloud of apostasy had not come over the path of the church.

But we give place to permit the early Christian Fathers to speak for themselves. Let us listen with patience and candor to the voice of the church.

HERMAS, ABOUT A. D. 100.

Says Dr. A. Clarke : 'This writer is generally allowed to be the same that Paul salutes, Rom. 16: 14."+ Dr. Hagenbach remarks that his work, "The Shepherd or Pastor," enjoyed a high reputa​tion in the second half of the second century, and was even quoted as a part of Scripture."+ According to Eusebius, this book was re​garded as a part of this sacred canon by some in the days of Irenaeus. ||

Dr. Burton and Prof. Stuart date its production about a. d. 150. Dr. Elliott allows the same and pronounces it a spurious publication, but as Irenaeus calls it a useful book, and both Jerome and Eusebius say it was read in the churches, we give a few extracts for what they arc worth, remarking, that the real Hermas mentioned by Paul, is supposed to have died about a. d. 81.

Hermas predicts great tribulation for the church, and says: "Happy ye as many as shall endure the great trial that is at hand." He says: "This world is as the winter to the righteous men, because they are not known but dwell among sinners ; but the world to come is as summer to them."

Again he says: "The Great God will remove the heavens and the mountains, the hills and the seas : and the end will be accom​plished that all things may be filled with his elect, who will possess the world to come." "This age," he says, "must be destroyed by fire, but in the age to come the elect of God shall dwell."

*Theological and Literary Journal, p. 426., p. . +Succession of Sac. Lit. p 90. History of Doctrines, Vol. i. p. 56. Eccl. His., B. v. ch. viii.

Hermas no where describes a millennial era or rest for the church till the end of time.*

CLEMENT, A. D. 96.

The third Bishop of Rome, and 'fellow labored" of Paul, whose name is "in the book of Life." Phil. 4 : 3. 'Says Eusebius, "Of this Clement there is one epistle extant, acknowledged as genuine, of considerable length, and of great merit. This we know to have been read for common benefit, in most of the churches, both in former times, and in our own."+

Nor does he deny the genuieness and authenticity of the second Epistle, though he does not speak of it so approvingly. Cement wrote about a. d. 95. In his first Epistle, he says, "Let us be fol​lowers of those who went about in goat skins and sheep skins, preaching the coming of Christ. Such were the Prophets." Again, alluding to some who scoff at the apparent delay of the advent, he says, "You see how in a little while the fruit of the tree comes to maturity. Of a truth, yet a little while and His will shall be ac​complished suddenly, the Holy Scripture itself bearing witness that He shall quickly come and not tarry; and the Lord shall suddenly come to his temple, even the Holy One whom ye look for." In his second Epistle he says, "If therefore we shall do what is just in the sight of God, we shall enter into his kingdom, and shall receive the promises, which neither eye hath seen, nor ear heard, nor have entered into the heart of man. Wherefore let us every hour expect the kingdom of God in love and rightness, because we know not the day of God's appearing." He uses the phoenix to demonstrate the possibility of the resurrection.+

Dr. Duffield, says, " there is not in Clement's writings the most remote hint of a millennium of religious prosperity before the coming of Christ." Roman Catholics count him a saint. Clement of A!exandia calls him "an Apostle," which Jerome qualifies by styling him " an Apostolic man." If a companion of Paul, how valuable his testimony—he plainly putting the kingdom at the coming of Christ. Clement was martyred A. d. 100, by being drowned in the sea, under the reign of the Emperor Trajan.

*Hermas, pp. 270, 288. Library of the Apostolic Fathers—Oxford Translation. +Eusebius, B iii. ch. xvi, +See His. Epistles, pp. 21, 30, 357.
BARNABAS, D. 71.

He was the companion of St. Paul. He was a Levite, and was— born on the Island Cyprus. He was brought up with Paul at the feet of Gamaliel, and is declared by Clement to have been one of the seventy sent out by the Savior.* He first introduced Paul to the other Apostles (Acts 9: 27.} "He was a good man, and full of the Holy Ghost and faith." An Epistle is extant bearing his name, in which the writer speaks as though he were Barnabas the Apostle, was read in the churches at an early period, and was cited by Clement of Alexandria, Origen, and others, the latter styling it, "The Catholic Epistle of Barnabas." Jerome and Eusebius pronounced it Apocryphal. Vossius, Dapuis, Dr. Mill, Dr. Cave, Dr. Burnet, Dr. S. Clarke, Archbishop Wake, Bishop Fell, Whiston, and many others esteemed it genuine.

Barnabas recognizes the Abrahamic covenant as surviving and superseding the Mosaic, and as yet, to be perfected by Christ, who is the covenant pledge of its fulfillment. He uses the style of Peter in speaking of the Advent, and says, " The day of the Lord is at hand, in which all things shall be destroyed, together with the wick​ed one. The Lord is near and his reward is with him." On the creation-week he says, " Consider, my children, what this signifies, he finished them in six days. The meaning of it is this: that in six thousand years the Lord God will bring all things to an end. For with him one day is as a thousand years; as himself testifieth, say​ing, Behold,, this day shall be as a thousand years. Therefore. children, in six days (i. e. 6,000 years) shall all things be accom​plished. And what is that he saith, 'and he rested on the seventh day;' he meaneth this, that when his Son shall come and abolish the wicked one. and judge the ungodly; and shall change the sun, and moon, and stars then He shall gloriously rest on that seventh day," i. e. millenium. He taught the "restitution," or "renewing of all things," and said that we should "call to our remembrance day and night the future judgment." +

Mr. Brooks and Dr. Duffield esteem this extract as of good au​thority, and the Fathers who call his Epistle apocryphal, do not deny that Barnabas wrote it. If this be so, and if he was the associate of the apostle Paul, was not the latter very likely to have been a pre-milliennialists?

•Quoted by Euseb. Eccl. His., B. ii ch. L Apostolic Fathers, p. 185.
Is not this testimony overwhelming ? Barnabas is supposed to have been martyred about a. d. 75, by being stoned to death by the Jews.

(Editor’s Note: Dr. Gaves had no idea what Barnabas believed. Barnabas did not bleieve in the futuristic, pre-mill concept. Please read Barnabas’ Epistle again if you have any doubts. REP)

IGNATIUS

He was Bishop of Antioch. Of his parentage and birth, nothing is known. Greek and Syriac writers affirm that he was the little child the Savior took in his arms and sat in the midst of his disci​ples, as a model of innocency and humiliation: Chrysostom, Mosheim, Chalmers, Fox, and others affirm, that he was the disciple and familiar friend of the apostles, and was educated and nursed up by them. He wrote about a. d. 100. Dr. Elliot highly commends him, and says, his seven Epistles are almost universally acknowl​edged to be genuine.

To the Ephesians, Ignatius expresses his faith thus : " The last times are come upon us; let us therefore be very reverent and fear the long suffering of God, that it be not to us condemnation." He also bids them "stop their ears " when one shall speak contrary to the evangelical record of Jesus Christ. To Polycarp he wrote: "Be every day better than another; consider the times, and expect Him who is above all time, eternal, invisible, though for our sakes made visible." To the Smyrnians he says, that Peter and the other disciples did actually prove by the sense of touch, the real presence and resurrection of Christ, "being convinced both by his flesh and spirit." And being thus assured of his personal resurrection, and consequently their own at his coming, for this cause they despised death and were found to be above it." To the Romans, he expres​sed his hope that all the churches would "suffer him to be food for wild beasts; to encourage them that they might become his sepul​chre and leave nothing of his body; may I enjoy the wild beasts; I wish they may exercise all their fierceness on me; to this end I will encourage them that they may be sure to devour me; I would rath​er die for Christ's sake than to rule to the utmost ends of the earth; for I am the wheat of God, and being ground by the teeth of the wild beasts, I shall be found the pure bread of Christ." His reason for this thirst for martyrdom was this, " If I suffer, I shall then become the free man of Jesus Christ, and shall rise free," evidently in the first resurrection. He was devoured by lions in the amphitheater at Rome, courting death, and dying in great triumph,* a. d. 107.

*Apos. Fath., p 60-137.

Not one word of a temporal millennium or spiritual reign, but in​stead the advent of the Redeemer and resurrection of the body, appears to have been his blessed hope. And if, as Eusebius says he succeeded Peter at Antioch, they were doubtless of the same faith.

POLYCARP, a. d. 108.

This eminent man was born, it is supposed, in Smyrna. Spanheim says, he was ordained Bishop over the church in that city by John; and Usher and others affirm that John in the Apocalypse ad​dresses him as the "angel of the church of Smyrna." He was the disciple and familiar friend of John the revelator, and contemporary with Ignatius, Papias, and Irenaeus. Eusebius bears the highest testimony concerning him, and makes him a pattern of orthodoxy. His epistle is both authentic and genuine.

Polycarp taught, in this epistle that God had raised up our I. Lord Jesus from the dead, and that he will come to judge the world and raise the saints, and that if we walk worthy of him we shall reign together with Him. He alludes to the other life, or world to come, and asks, who of you are ignorant of the judgment of God ? "Everyone," he adds, "that confesses not that Jesus Christ is come in the flesh, is Anti-Christ; and he who doth not acknowledge his martyrdom on the cross, is of the devil; and whosoever shall pervert the oracles of the Lord to his own lusts, and shall say that there is neither resurrection nor judgment to come, that man is the first born of Satan."*

 Polycarp taught no spiritual reign, but otherwise. Dr. Burnet pronounces him a decided

millenarian, and Irenaeus hints the same. He must have received the doctrine from St. John. Duffield, Brooks, and Ward, quote him as confirming millenarian views. Who has not read of the sainted Polycarp ? He was burned at the stake about a. d. 167. His tormentors urging him to blaspheme Christ, he thus nobly answered, " Four score and six years have I served Him, and he never did me any harm ; how then can I blaspheme my King, and my Savior'?" When further urged, his answer was, "I am a Christian." Being threatened with wild beasts, he cried, " Bring them forth!"+

PAPIAS, a. d. 116.

 He was Bishop of Hierapolis, where he was probably born. Eusebius and Jerome, both anti

millenarians, pronounce him to have been the disciple and friend of John the Revelator.

*Apos. Fath., p 56. +Eusebius Eccl. His ., B. IV. ch. 15.
Irenaeus testifies he was one of John's auditors, and being a staunch millenarian, he doubtless obtained, his views from John. He was also the intimate friend and companion of Polycarp, who was as we have seen, another of John's disciples. He taught the millennium in all the churches. His writings, consisting of five books, entitled " A narrative of the sayings of our Lord," are not extant, but they come to us through Eusebius. He seems to have been a personal ac​quaintance of the apostles. He drew his Chiliasm from the Apo​calypse, and Irenaeus intimates that he claimed the sanction of John for it. Eusebius denies him talent for interpreting the prophecies, because he interpreted them literally, but on other points speaks of him as being; "eloquent and learned in the Scriptures."

Papias in his preface, says that "He did not follow various opin​ions, but had the apostles fur his authors; and that he considered what Andrew, what Peter said, what Phillip, what Thomas, and other disciples of the Lord; as also what Aristion, and John the senior, disciples of the Lord, what they spoke; and that he did not profit so much by reading books, as by the living voice of those per​sons which resounded from them." Jerome who did not believe in the millennium, gives this account of Papias. Eusebius thus re​cords the words of Papias. " Nor will you be sorry, that, together with our interpretations, I commit to writing those things which I have formerly learned from the elders, and committed to memory. For I never (as many do), have followed those who abound in words, but rather those who taught the truth ; not those who taught certain new and unaccustomed precepts, but those who remember​ed the commands of our Lord, handed down in parables, and pro​ceeding from truth itself, i. e. the Lord. If I met with any one who had been conversant with the elders, from him I diligently enquired what were the sayings of the elders. * * The elders who had seen St. John, the disciple of our Lord, taught concerning those times, (the millennium,) and said, "The clays shall come when the vine shall bring forth abundantly, * * and all other fruits, * * and all animals shall become peaceful and harmonious, one to the other, being perfectly obedient to man. But these things are credi​ble only to those who have faith. Then Judas, the betrayer, not believing, and asking such fertility should be brought about, our Lord said, 'They shall see who come to those times.' And of these very times Isaiah prophesying said, 'The wolf

Eusebius History, B. iii, chap. 39.

and the lamb shall dwell together."* This is recorded by Papias as a discourse of our Lord, handed down by John the Evangelist. Eusebius himself thus speaks of Papias: "Other things also, the same writer has set forth, as having come down to him by unwritten tradition, some new parables and discourses of the Savior. Among these, he says, that there will be a certain thousand years after the resurrection of the dead, when the kingdom of Christ will be established visibly on this earth." Daniel Whitby admits that Papias taught "It shall be a reign of Christ bodily on earth;" and Eusebius affirms that "most of the ecclesiastical writers " believed with Papias. Such are the admissions made by the opponents of pre-millennialism. Such was their testimony concerning the faith of the Apostolic Fathers.

Dr. Elliott says that "Papias' millenary doctrine was founded in part on the Apocalyptic Book, as well as on the many other Scriptures well agreeing therewith, both in the Old and New Testaments." Dr. Burton admits that Papias' "proximity to the apostolic times, if not his personal acquaintance with some of the apostles, would put him in possession of many facts," and the learn​ed Greswell observes, that "Papias' honesty has never been im​peached, and his antiquity makes his testimony to the millennium so much the more valuable."

JUSTIN MARTYR, a. d. 150.

 He was a learned writer of Greek origin, born at Neapolis or Sichem, in the province of

Samaria, in Palestine, a. d. 89 ; some say later. He was converted to Christianity, a. d. 132-3, and flourished as a writer A. d. 140-160. He was in part contemporary with Polycarp, Papias and Irenaeus. Eusebius says his works stood in high credit among the early Christians. His

"Dialogue with Trypho," the Jew, is considered authentic and genuine. Justin was a real convert

to Chiliasm, of a pure character, and looked for no millennium in this world. He speaks of those as "destitute of just reason who did not understand that which is clear from all the Scriptures, that two comings of Christ are announced." He argued that the millennium would be beyond the resurrection, and in the restitution of all things, quoting Isaiah 65, and others of the Pro​phets as proof especially these verses, " Behold I create new hea​vens and a new earth, &c." When questioned by Tyrpho in regard to the faith, he answered, "I am not such a wretch, Trypho, as to say one thing and mean another. I have before confessed to thee that I, and many others, are of their opinion (the millennial reign) so that we hold it to be thoroughly proved that it will come to pass, but I have also signified unto thee on the other hand that many, even those of that race of Christians who follow not godly and pure doctrine—do not acknowledge it. For I have demonstrated to thee that these are indeed called Christians, but are atheists and impious heretics, because that in all things they teach what is blasphemous, ungodly, and unsound." Then after saying that he will commit his dialogue to writing that others may know his faith, because it is of God, he continues, "If therefore you fall in with certain who are called Christians, who confesses not this truth, but dare to blaspheme the God of Abraham and Isaac and Jacob, in that they say there is no resurrection of the dead, but that immediately when they die, their souls are received up into heaven—avoid them and esteem them not Christians, &c. But I and whatsoever Christians are orthodox in all things, do know that there will be a resurrection of the flesh, and a thousand years in the city of Jerusalem, built, adorned, and enlar​ged according to the prophets." The foregoing is according to the original of Justin's printed copies. The reader is referred to Brooks and Duffield for the argument in relation to Justin's writings having been interpolated by Romish writers. Justin thus continues : " For thus hath Isaiah spoken of this thousand years ; ' For there will be a new heaven,' &c. He then quotes Isaiah 65, making the "tree" of verse 22, the tree of life, and adds: "We believe a thousand years to be figuratively expressed. For as it was said to Adam, In the day that he should eat of the tree he should surely die.' Gen, 2 : 17. So, we know that he did not live a thousand years. We be​lieve, also, that this expression, The day of the Lord is a thousand years.' Ps. 90: 4, and 2 Peter 3: 8, relates to this. Moreover a certain man among us whose name is John, being one of the twelve Apostles of Christ, in that revelation which was shown to him, pro​phesied that those who believe in Christ, should live a thousand years in Jerusalem ; and after that there would be a general, and in a word, an universal resurrection of every individual person, when all should arise together with an everlasting state and a future judg​ment." And in proof that he looked for no carnal millennium, but a pure state, he immediately quotes the Savior's prediction in Luke 20: 35-36. Justin taught that the Abrahamic promise of land would be fulfilled at the resurrection, in the renovated or new earth. He also says: " We may conjecture from many places in Scripture that these are in the right who say six thousand years is the time fixed for the duration of the present frame of the world."* *See his Dialogue with Trypho.

Milner highly lauds the character of Justin, and Semisch, a German writer, remarks, that " Chiliasm constituted in the second cen​tury so decidedly an article of faith, that Justin held it up as a cri​terion of perfect orthodoxy," and Dr. Burnet calls Justin " a wit​ness beyond all exception," Dr. Cave, though seemingly opposed to his faith, admits that " Justin expressly asserts, that after the re​surrection of the dead is over, our Savior, with all the holy patriarchs and prophets, the saints and martyrs should visibly reign a thousand years," and also adds, that Justin and Irenaeus held the millennium in "an innocent and harmless sense." Dr. Elliot calls him a man to whose learning and piety testimony has been borne by nearly all the succeeding Fathers." Dr. Adam Clark declares that "he abounds in sound, solid sense, the produce of an acute and well cultivated mind." Lot the reader weigh well the testimony of Justin in favor of the Pre-millennial advent. Farther comment is unnecessary. He was crowned with martyrdom at Rome, a. d. 163 or 165. by being beheaded.*

IRENAEUS, a. d. 178.

Irenaeus was Bishop of Lyons. He was born, it is supposed, at Smyrna, not far from the beginning of the second century, and nourished as a writer about a, d. 178. Basil styles him " one near the apostles." He was pupil to and trained up under the tutorage of Papias and Polycarp, both of whom were disciples of John the Revelator. The words and memory of Polycarp Were deeply graven upon his mind, and by him preserved fresh and lively to his dying day. We give his language on this point both for its interest and to confirm his testimony. Writing to Florinus he says: "When I was very young, I saw you in the lower Asia with Polycarp. I can remember circumstances of that time better than those which have happened more recently ; for the things which we learn in childhood grow up with the soul and unite themselves to it; insomuch that 1 can tell the place in which the blessed Polycarp sat and taught, and his going out and coming in, the manner of his life, the form of his person, and the discourses he made to the people; and how he related his conversation with John, and others who had seen the Lord, and how he related their sayings, and the things which he heard of them concerning the Lord, both concerning his miracles

*Eusebius' Ecclesiastical History.

and doctrine, as he had received them from the eye witnesses of the Lord of Life; all of which Polycarp related agreeable to the Scriptures." For learning, steadfastness and zeal, he was among the most re​nowned of the early Fathers. Milner highly commends him, and calls him a man of exquisite judgment. His works now extant, and which Mosheim calls "a splendid monument of antiquity," and five-books on the Heresies of his times. He says that certain heretical opinions had arisen, proceeding from ignorance of the arrangements of God, and the mystery of the resurrection and kingdom of the just; and it therefore became needful to speak of them. Then he proceeds: For it is fitting that the just, rising at the appearance of God, should in the renewed state receive the promise of the inheritance which God covenanted to the fathers, and should reign in it. * * It is but just that in it they should receive the fruits of their suffering, so that where for the love of God they suffered death, there they should be brought to life again, and where they endured bondage, there also they should reign. For God is rich in all things, and all things are of him; and therefore, I say, it is becoming, that the creature being restored to its original beauty, should with​out any impediment or drawback be subject to the righteous." Quo​ting Rom. 8: 19, 22, in proof, he continues—"The promise likewise of God, which he made to Abraham, decidedly confirms this, for he says,—'Lift up thine eyes.'" Quoting farther, Gen. 13: 14-17, he adds,—"For Abraham received no inheritance in it,—not even a foot breadth, but always was a stranger and a sojourner in it. And when Sarah, his wife, died, and the children of Heth offered to give him a piece of land for a burial place, he would not accept it, but purchased for four hundred pieces of silver, from Ephron, the son of Zohar, the Hittite; staying himself on the promise of God, and being unwilling to seem to accept from man what God had promised to give him, saying to him, "To thy seed will I give this land, &c.' Thus therefore as God promised to him the inheritance of the earth, and he received it not during the whole time he lived on it, it is necessary that he should receive it, together with his seed, that is, with such of them as fear God, and believe in him, in the resurrection of the just." He then shows that Christ and the church are the true seed, and partakers of the promises, and concludes the chapter by saying,—" Thus, therefore, those who are of faith are blessed with faithful Abraham, and the same are the children of Abraham. For God repeatedly promised the inheritance of the land to Abraham and his seed; and as neither Abraham nor his seed—that is, not those who are justified—have enjoyed any inheritance in it, they will undoubtedly receive it at the resurrection of the just. For true and unchangeable is God; wherefore also he said, ' Blessed are the meek, for they shall inherit the earth.' " He supports his statements by numerous quotations from the old Testament, reference to which we give that the student of prophecy may know what was the me​thod of applying and expounding the prophetical Scriptures in times so near to the apostles. We give his texts in his own order. Isa. 26: 19. Ez. 37: 12-14; and 38: 25, 26. Jer. 23: 7, 8. Isa. 30:25, 26; and 58: 14. Luke 12: 37-40. Rev. 20: 6. Isa. 6: 11. Dan. 7: 27. Jer. 31: 10-15. Isa. 31: 9; and 32: 1; and 54: 11-14, also Isa. 65: 18-28.

Irenaeus gives a famous hyperbolic tradition concerning the marvelous fertility of the earth in its renewed state, referring it to the kingdom or millennial era, and says it was related by those clergy— Papias and Polycarp—who saw St. John, the disciple of Christ, and heard from him what our Lord had taught concerning those times "which," observes Burnet, "goes to the fountain head. He relates it as from John, and John from our Lord. Irenaeus, like Justin, calls those "heretics" who expected the saints glorification to follow im​mediately after death, and before their resurrection. He also made the Roman kingdom to he fourth described in Dan. 7th chap., and on the duration of the world, he says, " In as many days as this world was made, in so many thousand years it is perfected ; for if the day of the Lord be as it were a thousand years, and in six days those things that are made were finished, it is manifest that the per​fecting of those things in the six thousandth year, when Anti-Christ having reigned 1260 years * * then the Lord shall come from heaven in the clouds, with the glory of his Father, casting him and them that obey him, into a lake of fire; but bringing to the just the times of the kingdom, that is, the rest, or Sabbath, the seventh day sanctified, and fulfilling to Abraham the promise of the inheritance." He thus identifies the millennium with the Kingdom of God, placing both at the end of the sixth chiliad.*

Thus have we quoted this great man at length, but we trust not without profit. Chillingworth says that Irenaeus made the doctrine of Chiliasm apostolic tradition. Eusebius and Jerome both affirm that he believed in the thousand years reign of Christ on earth ac​cording to the letter of the

Irenaeus Adversus Haereses, Lib. v. cap. 35. pp. 452-464.

Revelations of John; and Whitby allows that he taught "Christ will be every where seen," his proof being Math. 26: 29, and adding, " this cannot be done by him while he remains in the celestial regions." Irenaeus sealed his testimony with his blood by being beheaded under the reign of Severus, about a. d. 203-5.

How copious and scriptural is the testimony and voice of Irenaeus! And will no the beheaded
ones live pre-millennially? The Seer of Patmos answers "I saw them live and reign a thousand years!"

THE CHURCHES 0F VIENNA AND LYONS, a. d. 177.

Their Epistle, which Eusebius has inserted at length in his Ecclesiastical History, was written about a. d. l77, to the churches in Asia and Phyrgin. Dr. Elliott says it was penned by one of the Lyonnese Christians and Prof. Stuart admits that it is not improbably Irenaeus wrote it himself. We give an extract exhibiting the hope of the early church.

After describing the tortures and modes of martyrdom of the Christians during their persecutions under Marcus Aurelius, the epistle proceeded to narrate the death of Ponticus, a youth of fifteen and Blandina, a Christian Lady, and says; "The bodies of the martyrs having been contumaciously treated and exposed for six days, were burned and reduced to ashes, and scattered by the wicked into the Rhone, that not the least particle of them might appear upon the earth any more. And they did these things as if they could prevail against God, and percent their resurrection, and that they might deter others, as they said, "From the hope of a future life relying on which they introduced a strange and new religion, and despised the most excruciating tortures, and died with joy. Now let us see if they will rise again, and if their God can help them and deliver them out of our hands.

 Here from the lips of their enemies we have evidence of the practical bearing the doctrine of the resurrection of the body as held by the primiticve martyrs. Mr. Faber on this point observes, that "The doctrine of the literal resurrection of the martyrs prior to that epoch certainly prevailed to a considerable extent throughout the early church, and often animated the primitive believers to seal the truth with their blood," and on the same subject, the learned Dodwell writes: "The primitive Christians believed that the first refurrection of their bodies would take place in the
*Eusbius' Eccl. History, Book V. Chapter 1. 6
kingdom of the millennium: and as they considdred that resurrection to be peculiar to the just; so they conceived the martyrs would enjoy the principal share of its glory. Since these opinions were entertained, it is im​possible to bay how many were inflamed with the desire of martyrdom."+ From this it is demonstrably evident that the martyr's hope lay in the first resurrection of Rev. 20: 6, Ignatius craving death that he might "rise free," Ponticus and Blandina hoping for "a fu​ture life,'" Cyprian attesting that those who suffered expected a prior resurrection and "a more prominent place in God's kingdom and to crown all, Tertullian affirming that the martyr's express prayer was that he " might have a part in the first resurrection ."

 Let the honest reader compare this Epistle with the testimony of Ignatius, Cyprian, Tertullian, Gibbon, and Bush, and then decide whether it be not highly probable that the three millions of martyrs put to death by Pagan Rome were mostly pre-millennialists.

HIPPOLYTUS, a. d. 220.

He was Bishop of Porto. He flourished, according to Dr. Cave and Lardner, above A. D. 220. Photius says he was in early like a disciple of Irenaeus, and eulogizes his style as being clear, grave, and concise. Jerome and Andreas say he wrote a treatise on the Revelation , but if so, it perished. His treatise now extant, on Antichrist, bears every mark of genuineness. So, remakes Elliot, from whom we give an abstract. Hippolytus was evidently a pre-millennialism. He declared, none of the mysteries of the future, foretold by the prophets, will be concealed from God's servants. He gives a full exposition of Daniel's prophecies of the kingdoms, which, with all the other fathers, he pronounces to be Babylon, Persia, Macedonia, and Rome, then existing, "and what then," he adds, "remains for accomplishment but the division of the iron image into its ten toes the growing of the fourth beast's head of its ten horns?" And though Rome should fall, and Antichrist arise out of the ten horns or kingdoms, he being the two horned lamb like beast, and "being a man of resource would head and restore it, so that it shall revive again through the laws established by him," and would on this account be called, "The Latin man," a name contained the fatal number, 666; Antichrist, he says,, would reign his predicted time, greatly persecuting the saints, whose only hope will be in Christ's crucified; and that then and thereupon would take

+Dodwell's Dissertations, Sect. 20.

place Christ's coming personal, in glory, for, as Elliot observes, "no other coming ever entered the minds of the early Christians "—Antichrist be destroyed by its brightness; the first resurrec​tion of the saints follow ; the just take the kingdom prepared for them (Math. 25} and shine forth as the sun; the judgment of the confla​gration being meanwhile executed on the wicked. Following the Septuagint, he fixed the termination of the six thousand years and end of the world about a. d. 500,* He suffered martyrdom under Alexander Severus. No millen​nium, until Christ comes, is the voice of Hippolytus.

MELITO, a. d. 177.

 He was Bishop of Sardis. He was born in Asia, and contempo​rary with Justin Martyr. He was bishop of one of the apocalyptic churches, and was so eloquent and deeply pious, that Tertullian affirms, "he was by most Christians considered a prophet," and Polycrates says of him, " he was in all things governed by the Holy Ghost."+ He mace extracts from the scriptures respecting the Messianic prophecies, and wrote a treatise on the Apocalypse, and also undo out a complete list of the canonical books of the Old Tes​tament, but his works are not now extant. He was a Chiliasts. In regard to his view of that period, he probably followed Papias: Jerome and Gennadius both affirming that he was a declared millenarian. And even Neander admits that Polycarp, Papias, Irenaeus, and Melito, "endeavored to maintain the pure and simple apostolic doctrine, and defend it against corruption." The time and manner of his death is unknown, but he lies buried at Sardis, waiting with. his name in the book of life," for the first resurrection,, at the coming of our Lord. +

TERTULLIAN, a. d. 200.

He was born at Carthage,, in Africa, about Anno Domin, 160, and flourished as a writer about Anno Domini 199—200. Jerome reckons him among the first Latin millenarians, and Vincentins as the "Prince of those writers." Prof. Stuart calls him "a truly eloquent writer of extensive information." Mosheim says of him, which were the greater, his excellencies or defects, it were difficult to say. Neander says of him, " This great Father united great gifts with great faults." Milner speaks harshly of him, but allows him to have been "an orator and a scholar." Spanheim

*Elliot's Horan Apoc., vol. iv., p. +Euseb., B. v..ch. 24. +Cave's Lives of the Fathers, p 337. Burnet's Theory of the Earth, vol. ii., p 166.

calls him "one of the first of the Fathers," and Cyprian thought much of Tertullian, and never passed a day without reading some portion of his works, thus showing his high estimation of them. Dr. Elliot commends him, and on Tertullian's view of the Apocalypse, say, that with one or two exceptions, "there is but little in it on which we might not join hands in concord with the venerable and sagacious expositor." He also says that Tertullian's view of the New Jerusalem was, that it was of heavenly fabric, and would descend from heaven to be the abode of resurrection saints during the millennium &c., which he said would come from heaven on the destruction of Antichrist. He was a rough writer, but was a Christian, and his testimony in regard to the faith of the church in his day plain. and interesting. He says, "W e confess that a kingdom is promised us on earth, before that in heaven,. but in another state—namely —after the resurrection ; for it will be one thousand years in a city of divine workmanship, viz., Jerusalem brought down from heaven ; and this city Ezekiel knew, and the Apostle John saw, &c. This is the city provided of God to receive1 the saints in the resurrection, wherein to refresh them will an abundance of all spiritual good things in recompense for those which in the world we have either despised or lost. For it is both just and worthy of God, that his servants should there triumph and rejoice, where they have been afflicted for His name's sake. This is the manner of the heavenly kingdom." He was a decided Pre-millennial's, and affirms it was customary for Christians in his times, "to pray that they might have part in the first resurrection." In regard to the triumph of truth in this world, he refers to their persecutions, and thus eloquently writes: "Truth wonders not at her own condition. She knows that she is a sojourner upon earth; that she must find enemies among strangers; that her origin, her home, her hopes, her dignities, are placed in heaven." Tertullian died about A. D. 215, where or who it is not known.

Tertullian against Macron, Lib. iii., p. 680.

MONTANISTS A. D. 159

According to some, it is an error comprehending every species of indefinable theological evil

that the imagination of man can appre​hend ; but according to others it was more immediately the heresy of "commanding' to abstain from meats," as being "unlawful to be eaten." Bishop Jeremy Taylor, says, that " Epiphanious put Montanus and his followers into the catalogue of heretics for command​ing abstinence from meats, as if they were unclean and of themsel​ves unlawful. Know the truth was, Montanus said no such thing; but commanded frequent abstinence, enjoined dry diet, and an ascetic table, not for conscience sake, but for discipline; and thus Epiphanious affixes that to Montanus which Epiphaneous believed a heresy, and yet which Montanus did not teach."* Tertullian affirms that it was because Montanus urged such abstinence by the way of disci​pline, and no more, that the primitive church disliked him, thinking his views came too near Judaism. Mr. Brooks farther remarks, that " the apologies of the Montaniats (excepting what is contained favorable "to them in Tertullian,) have not been permitted to come down to us; and we may well pause before we brand them with the name of heretics."+ The eminent John Wesley observes, " by re​flecting on an old book which I have read in this journey, (The gen​eral delusion of Christians, &c.,} I was fully convinced of what I Lad long suspected, that the Montanists in the second and third cen​turies were real Scriptural Christians.+ In regard to other errors imputed to Montanus, Mr. Lee, in his History of Montanism, shows that he was grossly aspersed and misrepresented. Munscher, a Ger​man neologian, and no friend to the Millenarians, makes the follow​ing statement: "How widely the doctrine of millenanism pre​vailed in the first centuries of Christianity, appears from this, that it was universally received by almost all teachers; and even some her​etics agreed with them; $ referring we presume to the Montanists. This is partly true, but we deny that, in general, Chiliasm has been the associate of heresy. Prof. Stuart says of the Montanists, they were all Chiliasts, and, at the same time, justly admits that Chiliasm. existed apart from Montanism. It is yet to be proved by unpreju​diced witnesses, that the Montanists were

*Liberty of Prophesying, Sect. 11; +Brooks on Prophecy, p. 71; +Journal, August 1750. $Muncher's Dogmengeschichte, vol. ii. p. 415.
real heretics. And if they were, Montanism but hung itself upon Chiliasm, as more subsequently Munzerism hung itself upon Protestantism. Anti millennarianism, on the other hand, has been all along the associate and ally of heresy. The heretics were the opponents of Millenarianism. The Gnostics could not tolerate it. The unsound and mystical Origenists opposed it. The whole Alexandrian School with the Arian Dionysus took weapons against it. The Alogi hated it. Platonism and heathen philosophy set itself with zeal to overthrow it. Socincus, of later date, attacked it, and Rome has ever been its enemy. "The Millenarian Fathers," says the London Journal of Prophecy, "were the great upholders of orthodoxy. They fought the battle with the Gnostics, and most vigorously condemned and confuted Cerinthianism ; that very Cerinthianism which they have been not seldom identified with, but which they ably opposed. Millennialism and orthodoxy went hand in hand; Millenarianism and heresy were resolve and irreconcilable foes." But we must leave the Montanists. We admit in doing so, it is possible they had errors which connected with the Millennial truth, tended at last to bring it into disrepute.

THE ALOGIANS, CAIUS, A. d. 212.

The name or word Alogi signifies without Logos, or Word. This sect, with Caius, nourished

about the end of the second century. Both opposed the Montanists and the Millennium. Dr. Lardner says the Alogi are not mentioned by contemporary writers, and intimates that they were not numerous. They complained that the Apocalypse was dark, enigmatical, unintelligible, and unreasonable, and rejected it together with John's gospel. "These," says Prof. Stuart, " are subjective reasons, and belong to their understanding and judgment, rather than to the book itself." Lucke also affirms that "The Alogi rejected the Apocalypse not on historical ground, &c., but only and simply because of their exegetical ignorance of it."* They evidently denied the canonical authority of John's gospel, because it taught that Christ was the Logos, or Word, and did the same with the Revelations because of its Chiliasm. Mede says that Caius "did his best to undermine the authority of the Apoca​lypse." "Nor," he adds, "did any one know of such Caius, but from his relation; and if there were any such, he should seem to be one of the heretics called Alogi." Mosheim admits that "the first open opposer of Chiliasm that he met with was Caius, a

*Stuart's Apoc , Vol. 1., pp. 337-344.

teacher of Rome, toward the end of the second century. On this ground he denied that the Apocalypse was written by John, and ascribed it rather to Cerinthus. But he effected very little." Dr. Burnet says that Cams called the visions of John, " monstrous stories." He as​cribed a gross sensualism to the Millennium of the Revelations which John never taught. Prof. Stuart says "the ground of opposition is merely, and only his antipathy to Chiliasm," and also remarks that "his judgment has very little claim to our respect or con​sideration. The fact that he palmed a carnal millennium upon the Apocalypse is enough to show how little he understood the book, and indeed how little he had studied it." Here we have the character of that opposition which still is In embryo, began to develop itself against the Millennium. What was its character? Readers "Judge ye!”
CLEMENT, D. 192

Clement, Bishop of Alexandria, was born at Antioch. and flourished a. d. 192, and he himself affirms that he had heard those preach whose doctrines had been immediately received from the Apostles.. Eusebius calls him an "incomparable master of the Christian phi​losophy." Clement was contemporary with Tertullian. Neander attributes to him ''great knowledge about divine matters;" but Mr. Murdoch, while allowing the same, declares that he construed the Bible allegorically, and fancifully." H. D. Ward remarks of him that "he appeared to have been waiting for the coming of the Lord to overthrow Antichrist and to give his saints the kingdom."

 Cyprian writes as follows: "It were a self contradictory and incompatible thing for us, who pray that the kingdom of God may quickly come, to be looking for long life here below. . . .Let us ever in anxiety and cautiousness be awaiting the sudden advent of the Lord; for as those things which are yet promised; the Lord himself giving assurance and saying, "When you see all these things come to pass, know that the kingdom of God is nigh at hand." Dearest brethren, the kingdom of God has begun to be night at hand; reward of life, joy, eternal salvation perpetual happiness and possession of Paradise, late lost, are already coming nigh while the world passes away."* He certainly looked for no millennial kingdom prior to the advent of Christ. D. Burnet says that with the other Fathers he fixed the period of 6,000 years, and made the seventh Millennium "the consummation of all," and Dr. Elliot confirms the same. Cyprian informs us that the thirst for martyrdom which existed among Christians, arose from their supposing that those who suffered for Christ would obtain a more distinguished lot in His kingdom, and which expectation is in perfect keeping with Hebrews 11:35-40. He coveted Martyrdom, and when his sentence of death

Cave p. 355; Burnet's Theo. Earth, vol. 2, page 182. Duff on Prophecy, p. 29; Ward's History of Mill. p. 17; Oxford's Translations of Cyprian, pps. 149, 150; See Cave, p. 413.

was read to him, he said, "I heartily thank Almighty God." He was led to the block, a. d. 258, amid the weeping and lamentations of the people who loved him, and who cried, " Let us also be beheaded with him." Reader, are you with the pious Cy​prian, awaiting "the sudden advent of the Lord ?"
METHODIUS, a. d., 260.

 He was first Bishop of Olympus, and afterwards of Tyre. This Christian writer flourished about a. d. 260-290, and is allowed by Neander 10 have been a Chiliasts.* He was the firm opponent of Origen, and charged that fanciful interpreter with heresy. His work is not known to be extant, but the following passage from it is quo​ted by Pyaclus in Epiphanius. Ha says: "It is to be expected that, at the conflagration , the creation shall suffer a vehement commotion, as if it were about to did; whereby it shall be renovated, and not perish; to the end that we, then also renovated, may dwell in the renewed world free from sorrow. This is said in Psalm 104: "Thou wilt send forth thy Spirit, and they shall be created, and thou will renew the face of the earth." For seeing that after the world there shall be an earth, of necessity there must be inhabitants; and these shall die no more, but be as angels, irreversibly in an incorruptible state, doing all most excellent things." + He was evidently a Pre-millennialist, and Whitby at antipodes with his sentiments, allows that "Methodius held to a pure Millennium--free from every thing sensual." He was crowned with martyrdom under the reign of Decius, A. D. 312.

NEROS AND CORACION, A. D. 250

 These both flourished about A. D. 250, the former being a learned Egyptian Bishop. We have none of their writings. Prof. Stuart says that Neos was a strong Millenarian, and Coracion joined him. Nepos wrote a book against the Allegorists, and in defense of his Millenarian views; in which he everywhere appeals to the Apocalypse in support of them." Says Mr. Brooks, "he wrote a book entitled "The Reprehensions of Allegorizars,' which was directly against them who now began to explain the Millennium figuratively." Moshiem says, "Nepos attempted to revive its (the Millennium's) authority in a work written against the Allegorists, as he contemptuously

Neander's Ch. History; vol. 1, page 451-452; +Epiphanius Her. 74.

styled the opposers of the Millennium." Dr. Cave says "he was a man skilled in the Holy Scriptures, and also a poet, and that he had fallen into the error of the Millenarians, and had published books to show that the promises made in the Scriptures to good men were according to the sense and opinions of the Jews to be literally have been denominated sensual, but like many others of the Millennary Fathers, he has probably been misrepresented and misunder-stood. That he was a Pre-millennialist is most certain, even Whitby allowing that Nepos taught "after this (first) resurrection the King​dom of Christ was to be upon earth a thousand years, and the saints were to reign with him."

 Such was the Scriptural faith of Nepos; but the reader can per​ceive by this testimony the sad departure from the faith of the ear​lier Christians, and the exhibition of that blighting spiritualism which had begun imperceptibly to creep into the church of God through the influence of Origen."

 That the reader may see that the author is not alone in Chiliasm and that it was the faith of the primitive church, we subjoin addi​tional testimony found on page 106 of the work.

 "From The American Encyclopaedia we give the following extracts: " Chiliasm, or the expectation of a blessed Millennium, became a uni​versal belief among the Christians of the first centuries, which was strengthened by the prophecies contained in Revelations of the times which were to precede and indicate the happy times of the Millen​nium."

 "Before it began, human misery, according to their opinion, was to rise to the highest degree; then the overthrow of the Roman empire would follow, and from its ruins would proceed a new state of things, in which the faithful who had risen from the dead, with those still living would enjoy ineffable happiness * * * and the blessed reside in the heavenly Jerusalem, which would descend from heaven in extraordinary splendor and grandeur to receive them in its mag​nificent habitations."

 "This faith the Christian teachers of the first centuries were unanimous in adopting and promulgating. * * * When Christian​ity became the predominant religion of the Roman Empire, it lost its interest for the multitude; victory, liberty, and security, which the Millennium was expected to bring, being now actually enjoyed." The Encyclopaedist is careful to notice the fact, as do the others, that they regarded the Apocalyptic Millennium as being the seventh Chi​liad of the world's existence.•Cave's Lives, p. 510. Encyclopaidia Amer.. Art, Millennium.

 Quotations to any amount like the foregoing, might be made. We will abridge a few others thus: "Geissler says of the first centuries, "Millenarianism became the general belief of the time. " Dr. Kitto remarks that "The Millennial doctrine may be regarded as generally prevalent in the second century." Bishop Newton says, "The doctrine of the Millennium was generally believed in the three first and purest ages." Mede, "This was the opinion of the whole orthodox Christian church in the age immediately following St. John." Maitland, of the first two centuries, says-" As far as I know, no one, except such as were notoriously out of the pale of the church, had impugned the doctrine of the Millennium, as held by Justin, or taught nay doctrine contrary to it." Bishop Russell admits "The Apostles clung to the expectation of the Millennium during their whole lives." Of the days of Nepos, a German historian of Chiliams says:" At that time the number and respectability of its supporters was not small." Whitby, on the Pre-Millennial views of the early church says:" They held that this (first resurrection) was not confined to the martyrs only, but that all the just were then to raise and reign with Christ." Jeremy Taylor admits that "the doctrine of the Millennium was in the best ages esteemed no heresy, but true Catholic doctrine." Stuart affirms that Justin Martyr, Irenaeus, Tertullian, &c, regarded the descriptions of the thousand years reign on earth, of the first resurrection of the dead, and of the New Jerusalem, as designed to be literally interpreted in order to elicit the true meaning of the Apocalypse." Miler on the Pre-millennial faith of the early church, says; "This fact is not disputed," and we would add in conclusion that he who doubts it after perusing these pages thus far, would not believe though one rose from the dead. Says the London Quarterly Journal of Prophecy :"Thus, by the testimonies of men, many of whom are wholly unfriendly to our doctrine, we have established this point, that during the first two centuries and a half, Pre-millianism or Chiliasm, as it was then called, was the faith of the church. We can distinctly trace it back to the days of the Apostles, nay, to the very lips of the Apostles.

 The question naturally arises, Why were the early Christians expecting the Second Advent in their day? The author solves it thus with the following authorities:

THE SEPTUAGINT CHRONOLOGY
 "The chronological calculus of the early church, leading them to expect the termination of the 6,000 years in their day or later, the reader will perceive is incorrect.' Says Gibbon, "The primitive church of Antioch, computed almost 6000 years from the creation of the world to the birth of Christ." Their calculations were founded the Septuagint, i. e , the ancient Greek Version of the Old Testament, which was universally received during the first six centuries, on which Dr. Burnet says: " The reason why so many of the Fathers were mistaken in supposing the end at hand; was because they reckoned they 6000 years according to the chronology of the Septuagint; which, setting back the beginning of the world many ages beyond the Hebrew, the six thousand years were nearly expired in the times of those Fathers; and this made them conclude the world was very near an end."* Prof. George Bush thus ob​serves of the1 primitive Christians, 'Owing to a radical error in their chronological calculus, they conceived themselves as actually having arrived at the end of the world's seventh Millennary, or in other words, as having their lot cast on the Saturday of the great anti-typical week of the creation."+ Dr. Elliot also affirms the same, and exhibiting a vast discrepancy of hundreds of years between the chronology of the Hebrew and Septuagint text, there being then ex​tant different copies of the latter,, he instances, Clement of Alexan​dria, as terminating from then the 6000 years about A. D. 474; (oth​ers earlier), Eustathius Lactantin, Hillarion, Jerome, and perhaps Hippolytus ip a. d. 500; Sulpitius Severus, in a. d. 581; Augustine, in a. d 650; and Cyprian, about a d. 243; this being, he says, the earliest application of the world's supposed nearness to its seventh Millenary in proof of the nearness of the consummation, save the Sibylline Oracles, Book: seventh which fix on a. d. 196. As proof of the incorrectness of the chronology of the Septuagint, he observes that it makes Methuselah to have lived till fourteen years after the flood."+

(Editor’s Note: Again Dr. Graves followed an inaccurate source. This improper date setting is not from the LXX, but rather from the ancient Rabbi’s traditions. It may have carried over into the LXX, but it did not come from the LXX, but from the traditions of the Elders. See Dr. Gill’s closing comments on Daniel chapter 9.)

 Some Baptists in our day treat this doctrine with great contempt, and affect to regard those who hold it as fanatical, and bordering upon lunacy, or "craziness" of some sort. They doubtless arc not aware that it was the expressed faith of the whole body of English Baptists in 1660.

BAPTIST CHURCHES, a. d. 1660.

 "Baptist Confession of Faith, 1660. This confession was pre​sented to Charles II. in the above year, in the city of London, and was signed by forty-one elders, deacons, and brethren, and approved by more than 20,000 others: “of which,” say they, ‘we are not only resolved to suffer persecution to the loss of our goods, but also life itself, rather than decline from the same.”

*Theory of the Earth, vol. ii., +0n the Mill, p 23. ++Hor Apoc , vol. ii. pp 206-7, &c.

We give one or two extracts exhibiting the decided Millenarian character:

Art. 22, “We believe that the same Lord Jesus who showed himself alive after his passion by many infallible proofs, (Acts 1:3), which was taken up into heaven, (Luke 24:51), shall so come in like manner as he was seen to go into heaven. (Acts 1:9-11);’ And when Christ, who is our life shall appear; we also shall appear with him in glory.’ Col. 3:4. ‘For the kingdom is his, and he is the governor among the nations, (Psalms 22:28.) and King over all the earth;’ (Zech. 14:9) and we shall reign with him on the earth.” Rev. 5:10. The kingdoms of this world (which men so mightily strive after here to enjoy) shall become the kingdom of our Lord and his Christ. Rev. 11:15. ‘For all is yours, (ye that overcome this world,) for ye are Christ’s and Christ is God’s, I Cor. 3:22,23. “For unto the saints shall be given the kingdom and the greatness of the kingdom, under the whole heaven.’ Dan. 7:27. Though, alas! Now many men be secure, content that the saints should have so much as a being among them, but when Christ shall appear, then shall be their day, then shall be given unto power over the nations, to rule them with a rod of iron, Rev. 2:26, 27. Then shall they receive a crown of life, which no man shall take from them, nor they by any means turned or overturned from; for the professor shall be broken in pieces, (Psa. 72:4) and their vain rejoicing be turned into mourning and lamentations, as it is written, Job 20:5-7.”

“We believe that there will be an order in the resurrection; Christ is the first fruits, and then next, or after, they that are Christ’s at His coming, then, or afterward, cometh the end. Concerning the kingdom and reign of our Lord Jesus Christ, as we do believe that he is not in heaven at his Father’s right hand, so we do believe that , at the time appointed of the Father, he shall come again in power and in great glory; and that at, or after his coming the second time, he will not only raise the dead, and judge and restore the world, but will also take to himself his kingdom, and will, according to the Scriptures, reign on the throne of his father, David, on Mount Sion, in Jerusalem, forever. "*

"We believe that the kingdom of our Lord will be a universal kingdom, and that in this kingdom the Lord Jesus Christ himself will be alone, visible, supreme Lord and King of the whole earth.”

"We believe that as this kingdom will be universal, so it will be also an everlasting kingdom that shall have no end, nor cannot be shaken; in which kingdom the saints and faithful in Christ Jesus shall receive the end of their faith, even the salvation of their souls; where the Lord is they shall be also.

 " We believe that the New Jerusalem that shall come-down from God out of heaven, when the tabernacle of God shall be with them, and he will dwell among them, will be the metropolitan city of this kingdom, and will be the glorious place of residence of both Christ and his saints forever, and will be so situated as that the kingly palace will be on Mount Zion, the holy hill of David, whole his throne was." +

 We have submitted proof "quiet sufficient to show that what was considered orthodox in the purest ages of Christianity touching specific doctrine, has 13 come to be considered heterodoxy in this day, by a large class of our theological teachers! Certainly, this doctrine is deserving of more consideration than it is now re​ceiving by the body of Christians. To such we heartily commend this valuable work. In a future article, we intend to examine the tes​timony of the most eminent writers who have lived and arc now living in the present century.

 To us, we are free to confess, this subject is one of intense and thrilling interest. We long and look for the glorious appearing of our Lord Jesus Christ: when the great Deceiver—the Old Serpent— shall be chained, the martyrs avenged, Antichrist destroyed: this present dispensation of the Bride's trial, and faith, and humility, followed by one of exultation and triumph—when the marriage of the long less, yet faithful and spotless bride to her kingly Bridegroom, shall be celebrated, and the peaceful kingdom of Lord Messiah come in all its fullness and glory. Yes, in the flesh would we see our Re​deemer—these eyes would behold his coming—these lips would shout his welcome to a long left earth, that with the Saints is groan​ing, waiting for the promised redemption.

*Crosby's History of the Baptists, vol. 11; Appendix, 85.

+Crosby's History of the Baptists, vol. ii, App. 85. +Arvin’s Dialogues on Prophecy, vol. ii, page 169.

THE

SOUTHERN BAPTIST REVIEW

AND

E C L E C T I C.

VOL. 3. MAY AND JUNE, 1856

ART. I. CHILIASM IN THE 19TH CENTURY.

(In this section Dr. Graves presents quotations from what looks like a whose’ who among the Whore of Babylon and her Harlot daughters. I feel sure that contemporary Sovereign Grace Baptists would be very embarrassed to use these “authorities?” which Dr. Graves used. We must remember this is the dubious origin of the futuristic pre-trib scheme of prophecy. Modern Baptists probably do not realize when and by whom this futuristic theme came among Baptists. This section made me very heartsick. I find little comfort in holding to a system which may be traced to the Whore of Babylon and her harlot daughters. REP)

THAT there is to be a new and glorious dispensation known as the Millennium to follow this, as this dispensation succeed one less glorious-one of shadows and comparative darkness all Christians admit. All the saints-the redeemed of earth to live and reign with Christ -on this earth in some sense during one thousand symbolic years-doubtless, equivalent to 3l5, 000 common years. Thus far, there is no controversy. But the question that is awakening a large amount of attention in this century, and in this country, is: “Is this "coming" and "reign” to be a spiritual coming and reign, or is it to be a personal coming and a personal reign?”

(Editor’s Note: Remember, Dr. Graves is trying to prove the literal interpretation of the Book of Revelation and other prophecies. How did he start? He shows us that the 1,000 years is not really a thousand years at all, but 315,000 common years, or none prophetic years. I find that very strange for a literalist indeed, REP)

This is for from being a vain question. It is not a speculative question -nor one which Christians may regard with indifference - thinking that it matters but little which way the question is decided. We consider it a question of immense practical importance. It has much, very much to do with a correct understand of the sacred writings-entering, deeply as it does, into their interpretation. The decision of the question determines our theory of inspiration -whether allegorical and mystical-or literal.
The right understand of nearly one half - certainly, of more than one fourth of the entire Bible, depends upon our having correct views of the millennium. Why are the prophetical writings and the Book of Revelation looked upon as sealed, or as enigmatical and practically rejected by the majority of Christians as being "unprofitable for instruction?" Simply, we think, because, upon the allegorical method of interpretation, no sense can possibly be made out of them. It is a fact, that they are unread, and regarded as sealed writings.

(This we deny, the correct understand of all the Scripture holds to a correct understanding of the First Coming of Jesus Christ in the flesh and His death, burial and resurrection. At this young age, Dr. Graves held to strong Arminian concepts. He little understood the purpose and results of the first coming of Christ in the flesh. He did not comprehend the meaning of Christ taking away the First Covenant that He may establish the Second Covenant. REP)

It is not our present purpose to prove that the "GLORIOUS appearing—EPPHANIA—of the great God, even our Savior Jesus Christ," is a personal or impersonal and invisible appearance(?) But to give a history of the doctrine by the light of the valuable work at the head of this article. We offer this apology, if apology is needed, for calling frequent attention to this subject:

1. Its own intrinsic importance as connected with the cor​rect understanding of the scriptures.

2. That "coming," looked forward to by prophets, apostles and martyrs for more than three thousand years

as "the glori​ous hope" of all saints, is nigh at hand.

Whether it is to be a spiritual or personal "coming" it is even at our doors—all classes of-Christians admit this. It may be in the life-time of some who read this article—doubtless in the life-time of our children-or grand children—of some now living on the earth. All agree that the vials are well nigh poured out; that the trum​pets are all blown save one, and that one proclaims the end of this "age," and the coming of Messiah to execute his wrath upon the wicked nations—raise his sleeping saints, and estab​lish his kingdom of righteousness and peace in the earth.

(Editor’s Note: Observe that Dr. Graves wrote these studies as Europe was coming out of the failed Socialistic Revolutions. Many of these Socialists were flowing into the northern states of America, preparing for the American Civil War. It is noteworthy that as these old men of God saw this terrible War coming, they were concluding that it was a sign of the soon Second Coming of Jesus Christ. This is common throughout all church history. How wrong they were. REP)

There is no question before the world to-day of more im​portance—that more intimately affects the faith of Christians and the operations of the churches than this; and yet there is no question that is requiring so little attention. Indeed many arc displeased when they see an article upon Millennium, or hear it discussed in the pulpit; and the majority of professed Christians are inclined to look upon a brother who reads much or talks much upon the subject as "mentally deranged." We wish, if we cannot correct the faith, to produce, if possible a healthier public sentiment, and one favorable to a more thorough study of the prophetical scriptures touching the Second Coming and the Millennium.

In a previous article* we showed by the most indubitable authorities that chiliaism, or the personal coming and reign of Christ with his saints on earth for one thousand years was universally the faith of primitive Christians from the days of John, the last Apostle, until Origen -the father of the allegorical method of interpretation who flourished in the third century.

(Editor’s Note: This we shall investigate, we know Dr. Graves and his historians are wrong about the origin of Post-Millism, they may be also about gospel-millism, REP.)

•See Vol.1, No. 12, p. 645.

 These "fathers" who were associated with the apostles believed in the personal reign of Christ, and declare that the apostles so believed and taught. Are these entitled to no credit? We quote with approbation their testimony respecting the subjects and ordinances of those early churches; why may we not respecting any particular doctrine?

So far as we can gather light from history, that denomina​tion of Christians called Anabaptists, and in later times Baptists, have, until the last two centuries, as steadfastly held to the scriptural doctrine of a personal advent and reign as they have to the scriptural action of baptism—immersion. This fact is certainly entitled to great consideration, and should in​fluence a favorable examination of the subject.

(This is not true, they were divided over the post-mill and the pre-mill concepts, see D’Anvers’ Comments from his The City of God for these differing concepts; REP)

This fact convicts us of a wide departure from the faith of our fathers in this respect, for which we ought to have good reasons for doing. In addition to what we presented in a previous article touching the faith of the churches in the first century, we give the confirmatory testimony of several distinguished scholars and Christians.

(Editor’s Note: The faith of the first century contained elements of all the schools of prophecy. At this time, Dr. Graves may not have understood this as he did not understand many other points about prophecy and its history. The wonder of all this is, that those great and good men of God knew as much as they did with all the incorrect information going forth in those days. REP)

WILLIAM CHILLINGWORTH. Born at Oxford, England, 1602. Died a captive 1644. He was Chancellor of Salis​bury, and a powerful theologian. On the early catholicity of Chiliasm, he writes as follows, while controverting Romanism ; " That this doctrine is by the present Romish Church held false and heretical, I think no man will deny. That the same doctrine was by the church of the next age after the Apostles (mark this !) held true and catholic, I prove by these two reasons: First, whatever doctrine is believed and taught by the most eminent Fathers of any age of the church, and by none of their contemporaries opposed or condemned, that is to be esteemed the catholic doctrine of the church of those times; -but the doctrine of the Millenniaries was believed and taught by the most eminent Fathers of the age next after the Apostles, and by none of that age opposed or condemned; Therefore, it was the catholic doctrine of those time.," Quoting the Fathers in proof, he continues: "And second, whatever doctrine is taught by the Fathers, of any age, not as doctors, but as witnesses of the tradition of the church, that is, not as their opinion, but as the doctrine of the church of their time, neither did any contradict them in it: ergo, it is undoubtedly -bo to be esteemed."* Again, he says: "It appears manifest out of this book of Irenaeus,

*Works, ,fol. ed., p. l74.

that the doctrine of the Chiliasts was in his judgment Apostolic tradition, as also it was esteemed (for aught appears to the contrary) by all the doc​tors, and saints, and martyrs of, or about his time, for all that speak of it, or whose judgments in the point are in any way recorded, are for it; and Justin Martyr professed that all good and orthodox Christians of his time believed it, and those that did not, he reckons among heretics."' * "JOHN LAURENCE mosheim, D. D. Born 1695. Died 1755. He was a celebrated German Protestant theologian, and writer of a well known and valuable Ecclesiastical History.

 He was a post-M. Under the “Third Century,” he says: 'Long before this period, an opinion had prevailed that Christ was to come and reign a thousand years among men, before the entire and final dissolution of this world. This opinion, which had hitherto met with no opposition, was variously interpre​ted by different persons, &c. But in this century its credit began to decline, principally through the influence and autho​rity of Origen, who opposed it with the greatest warmth, because it was incompatible with some of his favorite sentiments.'"

"Dr. BURNET, who possessed a thorough knowledge of the Millennial history, says—"I never yet met with a Popish doctor that held the Millennium; Baronius would have it pass for an heresy, with Papias for its author; whereas, if Irenaeus may be credited, it was received from St. John, and by him from the mouth of our Savior. It never pleased, but always gave offence to the church of Rome; because it did not suit that scheme of Christianity which they have drawn. The Apocalypse of John supposed the true church under hard​ships and persecutions, but the Church of Rome supposing Christ reigns already, by his vicar, the Pope, hath been in prosperity and greatness, and the commanding church in Christendom for a long time. And the Millennium being prop​erly a reward and a triumph for those that come out of persecution, (i.e. the martyrs,) such as have lived always in pomp and prosperity, can pretend to no share in it, or be benefited by it. This has made the church of Rome always have an evil eye upon this doctrine, because it seemed to have an ill eye upon her; and as she grew in splendor and greatness, she eclipsed and obscured it more and more; so that it would have been lost out of the world, as an obsolete error, if it had not been revived by some at the Reformation. " *

*Works, fol. ed., p. 347. * Ecclesiastical History, Vol. 1., p. 89, Chap. 3, Sec 2. • Theory of the Earth, Vol. ii, p. 193.
bishop newton thus wisely and truly speaks: "In short, the doctrine of the Millennium was generally believed in the three first and purest ages; and this belief, as the learned Dowdell has justly observed, was one principal cause of the fortitude of the primitive Christians; they even coveted mar​tyrdom, in hopes of being partakers of the privileges and glo​ries of the martyrs in the first resurrection, Afterwards this doctrine grew into disrepute for various reasons. Some, both Jewish and Christian writers, have debauched it with a mixture of fables; they have described the kingdom more like a sensual than a spiritual kingdom, and thereby they have not only exposed themselves, but what is infinitely worse, the doctrine itself to contempt and ridicule. It hath suffered by the misrepresentations of its enemies, as well as by the indiscretions of its friends; many, like Jerome, have charged the Millennarians with. absurd and impious opinions, which they never held; and rather than they would admit the truth of the doc​trine, they have not scrupled to call in question the genuine​ness of the book of the Revelation. It hath been abused even to worse purposes; it hath been made an engine of faction and turbulent fanatics, under the pretext of saints, have aspi​red to dominion, and disturbed the peace of civil society. Be​sides, wherever the influence and authority of the church of Rome have extended, she hath endeavored by all means to discredit this doctrine, and indeed, not without sufficient reason, this kingdom of Christ, being founded on the ruins of the kingdom of Antichrist. No wonder, therefore, that this doctrine lay depressed for many ages; but it sprang up again at the Reformation, and will flourish together with the study of the Revelation. All the danger is on one side, of pruning and lopping it too short; and on the other, of suffering it to grow too wild and luxuriant. Great caution, soberness, and judgment are required to keep the middle course. We should neither with some interpret it into an allegory, nor depart from the literal sense of Scripture, without absolute necessity for so doing. Neither should we with others indulge in extravagant fancy, nor explain too curiously the manner and circumstances of this future state. It is safest and best faithfully fully to adhere to the word of Scripture, or to fair deduction from Scripture; and to rest content with the general account till time shall accomplish and eclaircise all the particulars." With all of these facts before us, how true and impressive is

*Dissertations on Proph. ch. 55, p. 592.
the language of Mr. Cox, of England, when he observes that,"The great chasm in the history of Chiliasm,, seems to be those awful ccnturies of Rome's supremacy when almost every truth was hidden!"*

DANIEL WHITBY, D. D., was born in Northamptonshire, England, 1638. His ability and erudition is unquestioned, yet we are at antipodes with the Millennial scheme of which he is the acknowledged originator. But he bears a noble testimony for Pre-millennialism. Hear him "The doctrine of the Millennium, or the reign of saints on earth a thousand years, is now rejected by all Roman Catholics and by the greatest part of Protestants, and yet it passed among the best of Christians for two hundred and fifty years for a tradition apostolic; and as such is delivered by many Fathers of the second and third century, who spoke of it as the tradition of our Lord and his apostles; and of all the ancients that lived before them; who tell us the very words in which it was de​livered, the Scriptures, which were then so interpreted, and say that it was held by all Christians who were exactly ortho​dox." Then quoting the Fathers in proof, he sums up with the following statements: "It was received not only in the eastern parts of the church by Papius (in Phrygia,) Justin (in Palestine,) Irenaeus (in Gaul,) Nepos (in Egypt,) Appollinarius, Methodius, but also in the west and south, by Tertullian (in Africa,) Cyprian, Victorinus (in Germany,) Lactantius (in Italy,) and Severus, and by the first Nicene Council. These men taught this doctrine, not as doctors only, but as witnesses of the tradition which they had received from Christ and his apostles, and which was taught them by the elders, the dis​ciples of Christ. . . . They pretend to ground it upon numerous and manifest testimonies, both of the Old and New Testaments, and speak of them as texts which would admit no other meaning."* "The above," says the London Quarterly Journal of Pro​phecy, "comes to us with the weight of an irresistible testimony."* "The fact is," says the late pious Bishop Henshaw, "that the commonly received opinion of a spiritual Millennium, con​sisting in a universal triumph of the gospel and conversion of all nations for a thousand years before the coming of Christ, is a novel doctrine, unknown to the church for the space of sixteen hundred years.

* Millennarians answer p. 43 * Whitby's Treatise on Tradition; * April Number, 1850
So far as we have been able to investigate its history, it was first advanced by the Rev. Dr. Whitby the commentator, and afterwards advocated by Hammond,* Hopkins, Scott, Dwight, Bougue, and others, and has been received without careful examination by the majority of evangelical divines in the present day. But we may safely challenge its advocates to produce one distinguished writer in its favor, who lived before the commencement of the eighteenth century. If antiquity is to be considered as any test of truth, the advocates of the Pre-millennium advent and reign of Christ, with his saints upon earth, need have no fears of the result of a comparison of authorities with the supporters of the opposite theory."* The foregoing argument in favor of Pre-millennialism our opponents never have seen proper to answer. The statement of Bishop Henshaw in relation to Dr. Whitby, being the first open propounded of Post-millenniallism and its kindred doctrines, is affirmed by all Millennial his​torians, and no person will risk their reputation for learning by denying it.

(Editor’s Note, this is a groundless statement. The Particular Baptists and General Baptists of the 1600s were in two divisions on this point. William Kiffen, Hansard Knollys and Henry D’Anvers were historic post mills. We have their works in The Old Faith Library. Let anyone who wants to do so study Knolly’s The World to Come, and D’Anvers The City of God. These type of statements cast suspicion on the historical creditability on Dr. Graves and his authorities. If Dr. Graves and his “Millennial historians” are incorrect on this point, how can we give them credit on their origin of the gospel-mill system starting with Origen? I know they are wrong on this, they also may be wrong on that as well. For example, in 1639 William Kiffen preached his A Glimpse of Sion’s Glory, or the Glory of the Church in the Latter Days. This is clearly an historic-post mill work. This was near the very year Whitby was born. REP)
The originators, all the Fathers of the Reformation, believed and taught that the second coming and reign of Christ is to be a personal coming, and a literal reign.

(Editor’s Note: I would be very embarrassed to use Martin Luther, a murderer of the old Baptists of his days, in an effort to try and prove anything. You will see that Luther believed that the coming of the Lord was soon at hand. He was so arrogant as to try to set a date when it would occur. That Dr. Graves, even though young, would use these statements really made me heartsick many, many years ago; REP)

LUTHER, A. D. 1520.
MARTIN LUTHER, the master-spirit of the reformation, was born at Saxony, in Germany, 1483. "Luther! a name that shines in greater luster than Milton or Shakespeare; a name ploughed into the hearts of millions; and on the brightest place in the roll of the illustrious dead." Such is the beauti​ful eulogium of the eloquent Cumming, and to all who would learn the worth and greatness of this extraordinary man, we recommend a perusal of D'Aubigne's History of the Reforma​tion. We give extracts from his writings on various subjects, showing his views on the doctrines we advocate." "About the time of Easter, Pharaoh was destroyed in the Red Sea, and Israel led out of Egypt; about the same time the world was created; Christ rose again; and the world is renewed. Even so I am of opinion, the last day shall come about Easter, when the year is at its finest and fairest."*

"How does Satan rage everywhere against the word! This I reckon by no means the slightest mark of the approaching end, viz., that Satan perceives that the day is at hand, and pours forth his final fury."§
*Dr H. Hammond held the Augustinian view. *Henshaw on 2nd A Advent, p. 115. *Table Talk, chapter 57 *Milner, p 896. 896.

"It is now time to watch; for we are the mark they shoot at. Our adversaries intend to make a confederacy with the Turk; for Antichrist will war and get victory against the saints of God, as Daniel says."* "I am not so much afraid of the Pope and tyrants, as of our own unthankfulness and contemning of God's word : the same, I fear, will help the Pope again into the saddle. When that comes to pass I hope the day of judgments will soon follow."* "The world has grown very stubborn and headstrong since the revelation of the word of the gospel. It begins to crack sorely; and I hope will soon break and fall on a heap through the coming of the day of judgment, for which we wait with yearning and sighs of heart." *

In 1545, he said of the passing events: "I do most ear​nestly hope that these are the blessed signs of the immediate end of all things."§ Again, "I ardently hope that amidst these, internal dissensions on earth, Jesus Christ will hasten the day of his coming, and that he will crumble the whole universe into dust.") Maitre Phillipe having said that the Emperor Charles would live to be eighty-four, Luther replied, "The world itself will not live so long. Ezekiel tells us to the contrary. And again, if we drive forth the Turks, the prophecy of Daniel will be accomplished, and then, you may rely upon it, the Day of Judgment is at hand." * Of printing, Luther said: "Printing is the latest and great​est gift, by which God enables us to advance the things of the gospel. It is the last bright flame, manifesting itself just previous to the extinction of the world. Thanks be to God, it came before the last day came." °

Writing to Melancthon, in 1541, he said, "I have no time to write to thee at any length, for though I am overwhelmed with age and weariness; old, cold, and half blind as the say​ing is, yet I am not permitted as yet to take my repose, besieged as I am by circumstances which compel me to write on, on, on. I know more than thou dost about the destiny of our world: that destiny is destruction; it is inevitably so— seeing how triumphantly the devil walks about, and how man​kind grow daily worse and worse.

TABLE Talk,, chap. 15. * Table Talk, chap. 4. Table Talk, chap. 4. Michelet's Life of Luther, p. 255. Ib. p. 257. Ib. p. 290. Ib. p. 291.
There is one consolation, that the Day of Judgment is quite close at hand." The word of God has become a wearisome thing to man, a thing viewed with disgust. Nothing remains but to pray: 'thy will be done.'* All around me I observe an unconquerable cupidity prevalent; this is another of the signs which convince me that the last day is at hand; it seems as though the world in its old age, its last paroxysm, was growing delirious, as sometimes happens to dying people."* ''I pray the Lord to come forthwith and carry me hence. Let him come above all with his last judgment: I will stretch out my neck', the thunder will burst forth, and I shall be at rest." One of his guests observing that if the world were to subsist another fifty years, a great many things would happen which they could not then foresee, Luther said: "Pray God it may not exist so long; matters would be even worse than they have been. There would rise up infinite sects and schisms, which are at present hidden within men's hearts, not yet mature. No; may the Lord come at once! Let him cut the whole matter short with the Day of Judgment, for there is no amendment to be expected."*

(Editor’s Note: I cannot let this one pass, sorry, but whom is he talking about in these terrible infinite sects and schisms but those terrible Anabaptists? The pity is, Dr. Graves used such an authority (?) and quoted him without any disclaimers or embarrassment. Justifying one’s school of prophesy sometimes sure makes strange bedfellows. Sad is a system that would force great men like Dr. Graves to join hands with a murder of the old Baptists like Luther. REP)

"The judg​ment must needs be at hand, for help is there for the world ? The Papal church will not reform itself; that is out of the question; and the Turks and the Jews are as little inclined to amendment. Our empire makes no progress towards im​provement : here we have been for the last thirty years assem​bling diets from time to time, yet nothing is done. When I am meditating, I often ask myself, what prayer I ought to offer "up for the diet. I see no other prayer that is fitting but this, Thy kingdom come"§

Again, Luther said: "You will see that before long such wickedness will prevail, life will become so terrible to bear, that in every quarter the cry will be raised, God, come with thy last judgment." And having a necklace of white agates in his hand at the time, he added, "0 God, grant that it may come without delay. I would readily eat up this necklace to-day for the judgment to come tomorrow." The computation of those who confidently fixed the year and the day of the final judgment being once referred to, he said: "No, verily, the text is too plain in Matthew 24th, con​cerning the day and the hour, knoweth no man; no, not the angels in heaven, but alone my Father; therefore, neither I nor any man, nor angel can fix the day or the hour."*

*MicheIet's Life of Luther p. 344. *ib. p. 344. ib. p. 342. lb. p. 343. Ib. p.342.
 Again, "The world is, as it ever has been—the world—and desires to know nothing of Christ. Let it go its own way. They continue to rage and grow worse from day to day, which indued is solace to the weary soul, as it shows that the glorious day of the Lord is at hand. The world is given up to its own ways, that the day (of its destruction and of our salvation should be hastened, Amen. So be it !"*

Near the time of his death he said, "I persuade myself, that the day of judgment will not be absent full 300 yea re more. God will not, cannot-suffer this wicked world much longer.* "And the prevalent idea," says Elliot, "of its being near it hand, remained with him even to his dying hour, and was a perpetual topic of consolation, encouragement, and hope; nor did the circumstances of the fanatics of his day—Munzer and others—adopting, and making unsound and unscriptural use of this expectation of the near advent of Christ, affect his belief in, or declaration of it; for it seemed but Satan's well known artifice, by abuse or by a counterfeit to bring contempt on what was important and true."*

Commenting on the passage, "Other sheep I have," &c., he says: "Some in explaining this passage say, that before the latter days, the whole world shall become Christians. This is a falsehood, forged by Satan, that he might darken sound doctrine, that we might not rightly understand it. Beware, therefore, of this delusion." (Com. on John 10: 11-16) Luther's views of the Apocalypse were somewhat meager and obscure. On the Millennium, Dr. Elliott says, § he endorsed the Augustine's system, somewhat modified, and made it the 1000 years between St. John and the issuing forth of the Turks," and in the language of Bengal: "He believed also with many others that the duration of the world, from its commencement, would be only 6OOO years; and hence consid​ered its end so-near, that he could see no space for any future Millennium." Luther puts the saints' rewarding and the establishment of the kingdom of Christ, at the period of the Second Advent. We recommend to the reader a perusal of his "Sermon of consolation on the coming of Christ, and the signs that shall precede the last day." Luther died 1546. We might multiply extracts, but have already given sufficient to show' that the great Luther had no faith in the modern notion

*Hace Apoc. vol 2 p 136; Table Talk, ch 1 and 9; Hnae apO. vol. 11, p. 134 ; ib. vol iv. Memor of Bengel p 335

of a spiritual Millennium, but on the contrary, was a firm believer the speedy coming of Christ and the re​novation of all things. Has the voice of Luther no weight with the church of God the nineteenth century? *

(I hope so! We are not Pedobaptist daughters of Rome as Luther and his people were and still are, REP.)

MELACTHON, A. D. 1530.

Philip Melancthon was born 1497, at Bretten, in Ger​many. He was one of the greatest men of his age. He was Luther's fellow-laborer in the Reformation, and is distinguished for his intellectual endowments, piety, and extraordinary eru​dition. Regarding his views on the prophecies and Pre Millennial advent, Elliott says that "he expounds 'the abomina​tion of desolation' of Dan. 11, primarily of Antiochus Epiphanes, but secondarily and chiefly of Antichrist;" that ""he con​ceived Daniel's numbers of 1260 and 1335 days might be un​derstood on the year-day system; that he regarded the refor​mation as the consumption of the Antichrist predicted to occur just before his final destruction at Christ's coming;" that he made but five universal kingdoms for the earth, the fourth being Rome, and the fifth the "kingdom of Christ and his saints," and these to come in numerical order; that like Luther he intently fixed his mind on Daniel and St Paul's pro​phecies of Antichrist, and like Luther, conceived the "fated end to be near and imminent."— in the British Museum is a copy of the first edition of Lu​ther's German Bible, two volumes. Upon tlie third page of the fly leaf of the second volume, are the following words, in the writing of Melancthon:

THE WORDS OF THE PROPHET ELIAS
'Six thousand years this world shall stand, and after that be burned.

'Two thousand years void (or without the law).

'Two thousand years by the law of Moses.

'Two thousand years, the day of the Messiah. but on account - of our sins, which are many and great, these years which are not fulfilled shall be shortened.'

"Written in the year 1557, after the birth of our Lord Je​sus Christ of the Virgin Mary. Year from the creation of the world, 5519. From this number, we may be assured that this aged world is not far from its end. May Jesus Christ, the Son of Almighty God, graciously preserve, govern, keep, pro​tect it by the power of his arm. "' Written by the hand of Philip, 1557.

(Editor’s Note: Please add our time since 1557 to that of 5519, and what do you get? I figure it as 5,960 years since creation if this numbering is correct. My point is, all this date setting, we always find it in the historical study of prophecy among a certain class of interpretators. It causes many distractions and has failed many, many times before. Will it again? We will have to wait and see. Didn’t Christ and Paul also, teach against this type of date setting? REP)

 Voice of the Church, p 154.

Again he says: "It is known that Christ was born about the end of the fourth Millennary, and one thousand five hun​dred and forty-two years have since revolved. We are not, therefore, far from the end. Daniel asked in respect to the time of the end, and the number was given, which, although it seems to respect the time of the Maccabees, yet undoubtedly has a reference to the end of the world, and the application is easy if days be taken for years. They will be two thousand six hundred and twenty-five. We do not endeavor to as​certain the moment when the last day is to dawn. That is not to be sought. But in as much as this number happily agrees with the words of Elias, I regard it as denoting the years through which the world was to subsist from the time of Daniel. There were six hundred, or near that, from Daniel to the birth of Christ. There remained, therefore, two thou​sand years as the last age of the world. "God showed to Daniel a series of monarchies and king​doms, which it is certain has already run to the end. Four monarchies have passed away. The cruel kingdom of the Turks, which arose out of the fourth, still remains, and as it is not to equal the Roman in power, and has certainly, therefore, already nearly reached its height, must soon decline, and then will dawn the day in which the dead shall be recalled to life.' *

Melancthon regarded the term Antichrist as denoting both the Mohammedan empire and the Papacy, and held that they were not to be overthrown till the time of the resurrection of the dead, and personal advent of the Messiah, who would then destroy Antichrist, and set up his kingdom. He opposed the Anabaptists, and said they "were infatuated by the devil," "hypocritical," &c. The standing up of Michael Dan. 12: 1, Melancthon expounded as meaning Christ coming to judg​ment ; and on the prospect of his coming—says Elliott—it be​came Christians, he thought, much and earnestly to dwell, * Such is the testimony of this celebrated man, to whom the great Erasmus gave the praise of "uncommon research, correct knowledge of classical antiquity and eloquence of style," and on whose character all biographical writers pronounce splendid eulogiums. His words beautifully harmonize with the concurrent testimony of the primitive church. Melanc​thon died in 1560. (a)

• Lord's Expos. of Apoc., pp 238 240. * Comment 1555. (a) Voice of the Church, p. 159.
calvin, a. d. 1535.

(Editor’s Note, to me this authority is almost unbelieable. Dr. Graves used a man who didn’t even believe that the Book of Reveleation was a part of the sacred Canon, as an authority in favor of the literal interpertation of the Scriptures? That is strange indeed. REP)
John Calvin, the justly renowned French Reformer, was born at Noyon, in France, a. d. 1509. Scaliger pronounced him at the age of 22, "the most learned man in Europe," but we pause, not for commendations, for the world knows him. Calvin quotes Dan 7; 10, as referring to "the last day."* Dan. 12: 3, he argues, proves a literal resurrection of the body, and on Joel, says that Peter's quotation, Acts 2: 17-20, extends to the "last resurrection." He also in his Com. on Acts, maintains the "refreshing" of Acts 3:19, is at the day of judgment. He repudiates the Millennium, rebu​king those who would limit the kingdom to a thousand years, but with Luther looked for a renewed earth, saying, "I ex​pect with Paul a reparation of all the evils caused by sin, for which he represents the creatures as groaning and travailing;" and also allows that "the Scriptures more commonly exhibit the resurrection to the children of God alone, in connection with the glory of heaven, because, strictly speaking, Christ will come, not for the destruction of the world, but for the purposes of salvation."* He places the kingdom at the ad​vent, contending that "Christ is our Head whose kingdom and glory have not yet appeared,— If the members were to go be​fore their Head, the order of things would be inverted and preposterous: but we shall follow our Prince then; when he shall come in the glory of his Father, and sit upon the throne of his majesty."* And on the time of full reward, he re​marks, that " The Scripture uniformly commands us to look forward with eager expectation to the coming of Christ, and defers the crown of glory that awaits till that period." § Com​menting on Math. 24: 30, he rejects the world's conversion, as taught by Post-MiIlennialists, pointedly saying, "There is no reason why any person should expect the conversion of the. world: for at length (when it will be too late, and will yield them no advantage), they shall look on him whom they have pierced."

(Editor’s Note: This is another strange comment, if the Post Mill concept did not exist until nearly 200 years later, then why did Calvin feel the need to differ from it and to reject it? REP)

By his comments on Math. 24, l Cor. 15; 51; 1 Thess. 4:15; 2nd Thess. 2: 3, &c., he evidently understood the Bible as teaching that the day of the Lord's advent is to be expected at all times, precluding the faith of an interve​ning Millennium. He bids them "not to hesitate, ardently desiring the day of Christ's coming as of

• Institutes, B. 3, ch. 11. * Ib. ch. 25. * Psychompannychia, p. 55. Institutes, B. 3, ch. 25.

all events most auspicious;" and maintained that "the whole family of the faithful will keep in view that day." And finally, "We must hunger after Christ, we must seek, contemplate, &c., till the dawning of that great day when our Lord will fully mani​fest the glory of his kingdom." * Such are the words of this eminent divine on the second advent and its kindred doctrines. Are Calvinists in the succession here as in other tenets their great leader? Calvin died in 1564. (a) The 17th century witnessed no creed opposed to the doc​trine of the Pre-millennial advent of Christ, save that of Rome, and no writer whether Baptist or Protestant opposing it. Post-millennialism, now so prevalent, had nowhere an ex​istence save in the city of the Beast.

(Editor’s Note: were the great old Particular Baptists in the 1,600s in the City of the Beast, what about the Anabaptists of the 1,500s? Such a statement is very unfortunate, REP)

The illustrious Mede, who is called "one of the profoundest Biblical scholars of the English church;" of whom it was said that in the explanation of mysterious passages of Scripture, he discerned the day before others had opened their eyes. We give a specimen of his comments:

1 Thess. 4: 14-18. Paraphrasing verse l7 th thus, "After this, our gathering together unto Christ it Ilia coming, we shall from henceforth never lose his presence, but always enjoy it,"&-c. He argues that the redeemed will reign neither in hea​ven, nor in the air, but "on the earth," Rev. 5: 10, he then gives the cause of this "rapture of the saints on high." "The saints being translated into the air, is to do honor to their Lord and King at his return, and that they may be preserved during the conflagration of the earth, and the works thereof; that as Noah and his family were preserved from the deluge by being lifted up above the waters in the ark, so should the saints at the conflagration be lifted Up in the clouds, unto their ark Christ, to be preserved there from the deluge of. fire, wherein the wicked shall be consumed." * 2 Peter, 3: 8, he paraphrases thus—"But whereas, I mentioned the day of judgment,—lest ye might -mistake it for a short day, or a day of a few hours, I would not, beloved, have you ignorant that one day is with the Lord as a thousand years, and a thousand years as one day;" then remarking that the style and sentiment is that of the Jewish-doctors, he adds : "The words are commonly taken as an argument why God should not be thought

(i) Voice of the Church p 152. * Institutes, B 3, ch. 0, * Ib. ch. 18. * Mede's Works, B. iv., p. 776.

slack in his promise, (which follows in the next verse,) but the first Fathers took if otherwise and besides it proves it not. For the question is not whether the time be long or short in respect of God, but whether it be Iong or short in respect of us, otherwise not only a thousand years, but an hundred thousand years, are in the eyes of God no more than one day is to us, and so it would not seem Iong to God, if the day (of judgment should be deferred till then."0 On the Millennium of Rev. 20. he in his letter to Wm., Twiss thus argues:

"The rising of the martyrs, is that which is called the first resurrection, being as seems a prerogative to their sufferings above the rest of the dead, who as they suffered with Christ in the time of his patience, so should they be glorified with Him in the reign of His victory before the universal resurrection of all. 'Blessed and holy is he who hath part in the first resurrection, for on such the second death hath no power;' namely, because they are not in via, but in patria, being a prerogative, as I understand it, of the first sort of reigners only, and not of the second. Thus, I yet admit the first resurrection to be corporeal, as well as the second, though I confess, that I have much striven against it, and if the text would admit another sense less free of paradox, I had yet rather listen unto it, but I find it not. However, to grant a particular resurrection before the general is against no article of faith, for the gospel tells us, Math. 27: 52-23, that at our Savior's resurrection, 'The graves were opened, and many bodies of (the saints which slept, arose and came out of their graves, and went into the holy city, and appeared unto rnany! Neither was the number of them a small number, if we may credit the Fathers, or the most ancient records of Christian tradition. For of this was that famous saying,, 'That Christ descended alone, but ascended with a multitude,' which is found in the heads of the sermons of Thaddeus, as they are reported by Eusebius, out of the Syriac records of the city of Edessa, in Ignatius'' Epistle the Trallians, and in the disputation of Macarius, Bishop of Jerusalem, in the first general Council of Nice, also in Cyril's Catechism. Nay; this Cyril of Jerusalem,, Chrysostom, and others, suppose this resurrection to have been common to all the saints that died before our Savior. However it may be, it holds no unfit proportion with this supposed of the martyrs. And how it doth more impeach any article of our faith to think that may be of the martyrs, which we believe of the patriarchs, I yet see not."*

Mede's Works, B iii, p. 611. 1 Works, B iii.; p. 604,
He says again, "When at first I perceived that Millennium to be a state of the church consequent to the times of the Beast, I was averse from the proper acceptation of that resur​rection, taking it for a rising of the church from a dead estate; yet afterward, more seriously considering and weighing all things, I found no ground or footing for any sense but the lite​ral.) (His biographer says: ' He tried all ways imaginable to place the Millennium elsewhere than after the literal first re​surrection, and, if it were possible, to begin it at the reign of Constantine. But after all his striving, he was forced to yield,' &c.) For first, I cannot be persuaded to forsake the proper and usual importment of Scripture language, where neither the insinuation of the text itself, nor manifest tokens of alle​gory, nor the necessity and nature of the things spoken of (which will bear no other sense) do warrant it. For to do so, were to lose all footing of divine testimony, and instead of Scripture, to believe mine own imagination. Now the 20th of the Apocalypse, of all the narrations of that book, seems to be the most plain and simple, most free from allegory and the involution of prophetic figures; only here and there sprinkled with such metaphors as the use of speech makes equivalent to vulgar expressions, or the former narrations in that book had made to be as words personal or proper names are in the plain​est histories; as old serpent, beast, &c. How can a man, then, in so plain and simple a narration, take a passage of so plain and ordinarily expressed words (as those about the first resurrection are) in any other sense than the usual and literal?

"Secondly.—Howsoever the word resurrection by itself might seem ambiguous, yet in a sentence composed in this manner, viz., 'of the dead, those which were beheaded for the witness of Jesus,' &c., 'lived again when the thousand years began; but the rest of the dead lived not again till the thou​sand years were ended'-—it would be a most harsh and violent interpretation to say that dead, and consequently living again from the dead, should not in both cases be taken in the same meaning. For such a speech, in ordinary-construction, plies, that some of the dead lived again in the beginning of the thousand years; and e contra, in what manner the rest of the dead should live again at the end of the thousand years, in that manner those who were beheaded for Jesus lived again in the beginning of the thousand years; which living again of those some, is called the first resurrection."* Then after referring to the fact that the ancient Jews and the

•Works, B. iv., p. 770.
early church believed, and taught a prior resurrection of the righteous, he continues: "Thus I have discovered my opinion of the thing which I suppose the Scripture hath re​vealed shall be; but de modo how it shall be, I would willingly abstain from determining. We must be content to be igno​rant of the manner of things, which for the matter we are bound to believe. Too much adventuring here, without a sure guide, may be dangerous, and breed intolerable fancies, as it did among some in those ancient times, which occasioned as may seem, the death and burial of the main opinion itself so generally at first believed. "Yet thus much 1 conceive the text seems to imply, that these saints of the first resurrection should reign here on earth in the new Jerusalem in a state of beatitude and glory, par​taking of divine presence and vision of Christ their king; as it were in an heaven upon earth, or new paradise immutable, unchangeable," &c.' (Mr: Mede would often say that to make— Jerusalem descending out of heaven to signify ascending up thither, was more absurd than that of the Canonist, who expounded constuimus we constitute by abrogamus we abrogate.)

Thirdly, That, for the better understanding of this mys​tery we must distinguish between the state of the New Jeru​salem and state of the nations which shall walk in the light thereof; they shall not both be one, but much differing. Therefore, what is spoken particularly of the New Jerusalem, must not be applied to the whole church which then shall be;- -New Jerusalem is not the whole church, but the metropolis thereof, and of the new world, . . . I make this state of the church to belong to the second advent of Christ, or day of the great judgment, when Christ shall appear in the clouds \ of heaven to destroy all the professed enemies of his church and kingdom, and deliver the creature from that bondage of corruption brought upon it for the sin of man. But the truth is, this state is neither before nor after [the day of judgment,] but the day of judgment itself, the time itself of the second appearing of Christ. And it is to be remembered here, that the Jews, who gave this time the name of the day of judgment, and from whom our Savior and his apostles took .it, never understoood thereby [anything] but a "time of many years continuance, yea some (mirabile dictu) of a thousand years."*

 •Works, B. iv., p. 770.
18th century.

 A new hypothesis touching the: Millen​nium was set on foot in this century by Whitby—the theory that has become prevalent in this age. Still the body of theologians and scholars, most distinguished names, such as Sir Isaac Newton, Tycho Brahe, Lord Napier, Cowper, Heber and Watts, Hensely, Newton, Clayton, and Newcome,; among the Methodists, Toplady, Fletcher, the Wesleys', A. Clarke, and Whitfield—while Dr. Gill is a fair exponent of the views of the Baptists. His comments are valuable.

"THE MILLENNIUM, OR PERSONAL REIGN OF CHRIST,"

"I observe, I. That Christ will have a suitable, peculiar, glorious and vislble kingdom in which he will reign personally on earth. 1. I call it a special, peculiar kingdom, differ​ent from the kingdom of nature, and from his spiritual king​dom. 2. It will be very glorious and visible; hence his ap​pearing and kingdom arc put together. 2 Tim. 4: 1, 3. This kingdom will be, after all the enemies of Christ and of his people are removed out of the way. 4. Antichrist will be destroyed, an angel, who is no other than Christ, will then personally descend to bind Satan and all his angels. 5. This kingdom of Christ will be bounded by two resurrections; by the first resurrection, or the resurrection of the just, at which it will begin; and by the second resurrection, or the resurrec​tion of the wicked, at which it will end, or nearly. 6. This kingdom will be before the general judgment, especially of the wicked. John, after he had given an account of the former, (Rev. 20,) relates a vision of the latter. 7. This glorious, visible kingdom of Christ will be on earth, and not in heaven ; and so is distinct from the kingdom of heaven, or ultimate glory.

"II. Having explained the nature of Christ's kingdom, I shall proceed to give the proof that there will be such a glo​rious, visible kingdom of Christ on earth. Now the proof of this point may be taken," &c. He then quotes Psalms 45, 96 ; Isa. 24 : 23; -Rev. 21 : 23 ; Isa. 30: 26,27,30; Jer. 23 : 5, 6; Ezk. 21:27; Dan. 2 :44; Zech.-14 : 9; Matt.6:10',also 20"21-23; Luke 1:32-33; also 23 : 42, 43; Acts 1:7:2 Tim. 4 :1, in proof.

Then proceeding to show, Third, that all the saints will have a Share in this reign Fourth it will be those who rise in the first resurrection. Fifth, the one thousand years are literal and future. He concludes thus: "VI. I close all within an answer to a few of the principal objections. I. It may be objected, to what purpose will Satan be bound a Thousand years to prevent his deception of the nations, when there will be no nations to be deceived by him during that time, since the wicked will be all destroyed in the general conflagration, and the saints will be with Christ, out of the reach of temptation and seduction. I answer, this will not be the case at the binding of Satan; the same nations (Satan by being bound is prevented from deceiving, are those that will be deceived by him after his being loosed, as appears by comparing Rev. 20: 3, with verse 8.2. That though the saints arc said to reign with Christ a thousand years, (Rev. 20 : 4-6,) yet they are not there said to reign on earth. But it is elsewhere said, the meek shall inherit the earth. They are manifestly the camp of the saints, who will be upon the breadth of the earth, and therefore must be on the earth. 3, It is objected to the personal reign of Christ with the saints on earth, that they, by reason of the frailty of nature, will be unfit to converse with Christ. This objection proceeds upon:

1 supposition, that the saints will then be in a sinful, mortal—-state, which will not be the case. 4. It is suggested, that for the saints to come down from heaven, and leave their happy state there, and dwell or earth, must be a diminishing of their happiness, and greatly-detract from it. No such thing; for Christ will come with them, 5. The bodies of the wicked lying in the earth till the thousand years arc (ended, may be objected to the purity of the new earth,, and to the glory of the state of the saints upon it. The purification of it by fire will, indeed, only affect the surrounding air, and the surface of the earth, or little more. As for the bodies of the wicked, (hat will have been interred in it from the beginning of the world to the end of it, those will be long reduced to their original earth, and will be neither morally impure, nor naturally offensive; and if any thing of the latter could be conceived of the purifying fire may reach bo far as entirely to remove that, and as for the bodies of the wicked, which will be burnt to ashes at the conflagration, how those ashes, and the ruins of the old world, after the burning, will be disposed of by the almighty power and all-wise providence of God, it is not easy to say it is very probable they will disposed of under -ground; all the wicked that ever were in the world, will be under the feet of the saints in the most literal sense; they will tread upon the very ashes of the wicked.—Mal. 4:3, 31. As to the questions: 1. What will become of the new earth, after the thousand years of the reign of Christ and his saints on it are ended? whether it will be annihilated or not? My mind has been at an uncertainty about this matter, sometimes — inclined oneway, and sometimes another, because of the seeming different accounts of it in Isa. 66 : 22, where it is said to remain before the Lord, and in Rev. 20 : 11, where it is said to flee away from the face of the. Judge. My last and present thoughts are, that it will continue forever.—Rev. 20 : 11. 2. Who the Gog and Magog army are, that shall encompass the camp of the saints when the thousand years are ended ? They are the rest of the dead, the wicked, who live not till the thousand years are ended, 3. What the fire will be, which shall come down from heaven army? The wrath and indignation of God. He thus writes on Rev. 3 :20: "Behold, I stand at the door and knock,"-&c.—The phrase- "standing at the door" may be "expressive of the near approach of Christ judgment; and his knocking may signify the notice that will be given of it by some of the immediate forerunners and signs of his coming; which yet will be observed by a few, such a general sleepiness will have seized all professors of religion; and par​ticularly may intend the midnight cry, which will, in its issue, rouse [awaken the attention] of them all. 'If anyman hear my voice, in the appearance of things, arid providences in the world, 'and open the door,' or show a readiness for the coming of Christ, look and wait for it, and be like such that will re​ceive him with a welcome, 'I will come in and sup with him, and he with me.' To and among these will Christ appear when he comes in person, and these being likewise virgins, ready, having his grace in their hearts, and his righteousness upon them, he will take them at once into the marriage cham​ber, and shut the door upon the rest, when they shall enjoy a thousand years' communion with him in person here on earth, when the Lamb on the throne shall feed them with the fruit of the tree of life, and lead them to fountains of living waters, and his tabernacle shall be among them.''* Dr. Gill died in 1771.
the present century.
Who can look around him and abroad, and not see the pro-phetic signs fulfilled.? "But thou, 0 Daniel, shut up the words and seal the book, even to the time of the end; many shall run to and fro, and knowledge shall be increased—DAN. . 12:4.
This doubtless, means that the knowledge of prophetic truth, would be greatly increased about the time of the end, and that the number who would give their earnest and diligent atten​tion to the study of the prophecies would be increased.

Vide Commentary.
ADAM CLARKE.
"Many shall endeavor to search out the sense, and knowl​edge shall be increased by these means, though the meaning shall not be fully known till the events take place. Then the seal shall be broken, and the sense become plain. This seems to be the meaning of this verse, though another has been put upon it, viz: many shall run to and fro, preaching the gospel of Christ, and therefore religious knowledge and true wisdom shall be increased.—This is true in itself; but it is not the meaning of the prophet's words. MICHALIS, a German scholar and critic of the last century, pays of this text: "Many shall give their sedulous attention to the understanding of these things." A French translation by- the A. B. S., makes it: "When many shall run all over it or through it, and to them knowledge shall be increased." A marginal note in an old English Bible, published in the six​teenth century, reads: "Many shall run to and fro to search the knowledge of these mysteries." Dr. Coke comments as follows: "Many shall run to and fro at the time of the end, when the things here spoken of begin to be fulfilled, earnestly searching into this sealed book; and knowledge shall be in​creased ; light will then be cast on the prophecies, so that the diligent inquirer shall be able to understand them more fully than they had ever been understood before. However dark and obscure any of the prophecies may now be, the time will come when they will be clear as if written with a sunbeam."*

Matthew Henry says: "Then (i. e., at the time of the end) this hid treasure shall be opened, and many shall search into it, and dig for the knowledge of it as for silver. They shall run to and fro to inquire out copies of it shall collate them and see that they be true and authentic; they shall read it over and over, shall meditate upon it, and run it over in their minds; they shall discourse of it and talk it over among themselves, and compare notes about, it, if by any means they, may sift out the meaning of-it, and thus knowledge shall be increased. By consulting this prophecy on this occasion, they shall be lead to search other Scriptures which shall contribute much to their advancement-in useful knowledge.-Those things of God which are now dark and obscure, will hereafter be made clear and easy to be understood. Scripture prophecies will be expounded by the accomplishment of them, therefore they are told us before, that when they do come to pass we may believe."*
* Vide Commentary. *Coke's Commentary. . * Vide Comm.

Dr. Gill comments on the passage as follows: "Towards the time of the end appointed, many shall be stirred up to inquire into these things delivered in this book, and will spare no pains or cost to get a knowledge of them, and will read and study the Scriptures, and meditate on them, compare one passage with another, or spiritual things with spiritual, in order to obtain the mind of Christ,. will carefully read the writings of such who have gone before them, and who have attempted any thing of this kind, and will go far and near to converse with persons that have any understanding of such things, and by such means, with the blessings of God upon them, the knowledge of this book of prophecy will be increased, things will appear clearer and plainer the nearer the accomplishment of them, and specially when prophecy and facts can be com​pared."*

The author of the "Voice of the Church," from which we have compiled the article, thus comments on the text, and proceeds to explain it; by giving the reader an idea of the increased and increasing number of distinguished scholars of this century, who have written, and are now writing, on this subject: "With this inspired warrant, such being the meaning of the prophet's words,—and the time of the end having un​doubtedly come, how exactly is this remarkable prophecy, together with the prediction of Sir Isaac Newton, fulfilled before our eyes ! The doctrine of the Pre-millennial advent and personal reign of Christ on the earth, is in various ways, at the present time, leavening the churches of God, and many eyes are earnestly turned towards that blessed hope and glo​rious appearing, now near, even at the doors. For the infor​mation of our readers, we present a brief, though necessarily an incomplete list of Pre-millennial works now circulated, together with their authors.

In the opening of this century, Edward Irving, a remarkably eloquent though somewhat misguided divine, preached the doctrine extensively in England, became the author of various works on prophecy, and translated the works of Ben-Ezra, a Spanish Jew, of South America, having the title of "The Coming of Messiah in Majesty and Glory."—Irving's followers are still numerous.—Charlotte Elizabeth, late of England, author of "Principalities and Powers," and other works teaching Pre-millennialism; Edward

*Vide Commentary.
Bickereteth, author of "A Guide to the Prophecies," "Signs of the Times," etc.; John Cox, a dissenter, author of "Immanuel Enthroned," "Coming and Kingdom of Christ," "Millennarian's Answer," and other works; Joseph D'Arcy Sirr, author of "The First Resurrection Considered," "Essays on the Coming of the Kingdom of God by Philo-Basillicus;" Matthew Habershon, author of "Shadows of the Evening," and "A Guide to the Study of Chronological Prophecy;" Abdiel's Essays," Essays," author of "Shadows of the New Creation;" John Hooper on "The Doctrine of the Second Advent;" G. T. Noel, author of "The Prospects of the Chris​tian Church;" J. A. Begg, author of "The Scriptural View," and other works; Dr. Keith "Fulfilled Prophecy," "Signs of the Times," and other works; William Rogers, author of "Jesus Comes Quickly," etc.; "The Literalist," a series of volumes, containing Sermons on the Lord's Advent, by H. M. Villiers, E. Auriol, 0. J. Goodhart, W. R. Freemantle , Thomas Hill, William Dalton, etc.; Henry Woodward, author of "Sermons and Essays on the Advent;" Dr, George Croly, author of "A Treatise on the Advent," also, a work on the "Apocalypse," etc.; Henry Drummond, M. P., author of "The Fate of Christendom;" George, Duke of Manchester, author of "The Finished Mystery;" William Wogan, Esq., author of "The Proper Lessons;" Mr. Liillingstone, whose Sermons with others appear in a volume of Bloomsbury Lectures; Francis Paget, in published "Sermons on the Second Advent;" Frederick Fysh, author of a "Divine History of the Church;" William Thorp, author of "Destiny of the British Empire;" Viscount Mandeville, who has written a "Hebrew Commen​tary," advocating Pre-millennial views; the eloquent Henry Melville, author of "Sermons," etc.; Dr. Joseph Wolffe, an extensive traveler, preacher and journalist; Alexander Dallas and Joseph Tyso, authors of some note; Bishop Van Mildert, as seen in the Boyle Lectures; the late W. H. Hewitson, missionary at Madeira, as seen in his Memoirs, by Baillie; William Pym, author of "Doctrine of The New Testament on the Second Advent,—J. H. Stewart, author of the "Duty of Prayer and Watchfulness;" Mourant Brock author of "Glori​fication," &c.;. Ridley Herschell, author of "The Work of the Messiah;'' J. W. Brooks, author of The Elements of Prophetical Interpretation," and other valuable works; T. B. Birks, a noted author of various works on "The Four Prophetic Empires," "The Millennium," "The First Resurrection," &c.; "Extracts on Prophecy," containing the writings of W. Burgh, S. R. Maitland, S. Madden, B. A. Simon, J. W. Campbell, W. Dodsworth, J. Fry, T. Erskins, Esq., J. Keeble, and others on Millennarianism; J. E. Sabin, author; also Ed​ward Gillson; "The Investigator," devoted to the exposition of prophecy and signs of the times; John B. Sumner, lord Bishop of Chester, as seen in the Investigator; Archdeacon Browne, author of "Charge to the Clergy;" Frere, T. P. Platt, Granville, Tenn., translator of "The New Covenant," Mr. Wood, Mr. Marsh, Girdlestone, Hoare, East, and also many others of note; Hugh McNeil, an "eminent preacher, and author of "Sermons on the Advent;" Dr. J. A. McCaul, author of "Plain Sermons;" Robert Murray McCheyne, author of Sermons; Dr. Thomas Chalmers, in his “Sabbath the Scriptural Readings." "Evidences of Christianity," and other works, (see memoirs bv Dr. Tyng;) George Gilfillan, author of "Bards of the Bible;" "The London Quarterly Journal of Prophecy," edited by an association of gentlemen, and an able advocate of the Pre-millennial advent; Andrew Bonar, author of "Redemption Draweth Nigh;" Boratius Bonar, who has written an able work in answer to David Brown, a Post-m, of Scotland, and who is the author of "Prophetic Landmarks, " "The Morning of Joy," "The Apostolicity of Chiliasm," etc.; William Andersen, a dissenter and author of eminence, Dr. Candlish, of the Free Church of Scotland, who, in a Pastoral Letter, written in 1845, said, "God's church, in all her various branches, has had her attention turned more earnestly to the predicted events of the latter times, and the circumstances connected with that second coming of her groat Head and Lord," James Scott, a noted author of various Millennarian works; William Cunninghame, Esq., author of about twenty different works on Prophecy, etc., among which are, "Vindications of the Millennial Advent," "Exposition of the Apocalypse," "Dissertations on Prophecy," and "Full​ness of the Times;" "The Presbyterian Review," the organ of the Scottish Church, now established about twenty-years, is devoted to the exposition of Millennarian principles, and a year or two since stated that" the belief of the Pre-millennial advent gains wide and rapid ground among us, and circulation of Premillennial works in Scotland, is very great;" Dr. Ebenezer Elliott, author of the "Horae Apocalypticae," a work of immense erudition, having now reached its fourth edi​tion, and received the sanction and approval of Sir Lancelot Shadwell, Sir James Stephens, the two Bishops of Winches​ter and Calcutta, also the Archbishop of Canterbury; Dr. John Cumming, the eloquent pulpit orator, of London, now the author "of over a score of valuable works on the Scrip​tures, all of which, with Dr. Elliott's Horae, are being republished in America. The foregoing list embraces Great Britain alone, and is but a meagre one indeed, for good English au​thorities inform us that about seven hundred clergymen of the established church alone, in the United Kingdom, teach from their pulpits the speedy advent and personal reign of the blessed Redeemer.

0ther writers are, Dr. James Carlyle, of Dublin, author of "First and Second Advent," and "Latter-day Pamphlets;" Hermann Olshauson, D. D., of Germany, author of a "Commentary on the New Testament;" Dr. Capadose, of Amsterdam, who, in a speech at the Free Church Assembly, 1848, recommended that •the doctrine of the personal reign bo woven into the church creeds, confessions, etc.; Hengstenberg, the German commentator and author; a periodical called "The Watchman," established at Paris in 1831, and devoted to the subject of prophecy, said a few years ago, that many in that place had embraced Pre-millennialism. The editor also makes reference to a society of pious women numbering about one hundred, and living in Paris, who receive and cher​ish from their ancestors an indubitable persuasion of Christ's second coming to establish his personal reign on earth." Hans Wood, Esq, of Ireland, author of works on prophecy; Professor S R L Gaussen, of Geneva, author of a work on "Inspiration," "Lectures on Popery," etc. In Wirtemburg there is a Christian colony numbering hundreds, who look for the speedy advent of Christ; also another of like belief on the shores of the Caspian; the Molokaners, a large body of Dissenters from the Russian Greek church, residing on the shores of the Baltic—a very pious people, of whom it is said, taking the Bible alone for their creed, the form of their faith is simply the Holy Scriptures," are characterized by the "ex​pectation of Christ's immediate and visible reign upon earth." In Russia the doctrine of Christ's coming and reign is preached to some extent and believed by many of the lower class. It has been extensively agitated in, Germany, particularly in the south part among the Moravians. In Norway, charts and books on the advent have been circulated exten​sively, and the doctrine received by many. Among the Tar​tars in Tartary, there prevails an expectation of Christ's advent about this time. English and American publications on this doctrine have been Bent to Holland, Germany, India, Ireland, Constantinople, Rome, and to nearly every missionary station on the globe. At the Turks Islands, it has been received to some extent among the Wesleyans. Mr. Fox, a Scottish missionary to the Teloogoo people, was a believer in Christ's soon coming. James McGregor Bertram, a Scottish missionary of the Baptist order at St. Helena, has sounded the cry exten​sively on that Island, making many converts and Premillennialists; he has also preached it at South Africa, at the missionary stations there. David N. Lord informs us that a large proportion of the missionaries who have gone from Great —Britain to make known the gospel to the heathen, and who are now laboring in Asia and Africa, arc Millennarians ; * and Joseph Wolffe, D. D., according to his Journals, between the years 1821 and 1845, proclaimed the Lord's speedy advent in Palestine, Egypt, on the shores of the Red Sea, Mesopotamia, the Crimea, Persia, Georgia, throughout the Ottoman Empire, in Greece, Arabia, Turkistan, Bokhara, Affghanistan, Cash-mere, Hindostan, Thibet, in Holland, Scotland, and Ireland, at Constantinople, Jerusalem, St. Helena, also on shipboard in the Mediterranean, and at New York city, to all denominations. He declares he has preached among Jews, Turks Mohammedans, Parsees, Hindoos, Chaldeans, Yescedes Sy​rians, Sabeans, to Pachas, Sheiks, Shahs, the kings of Organtash , and Bokhara,, the Queen of Greece, etc., and of his extraordinary labors, the Investigator says : " No individual "has, perhaps, given greater publicity to the doctrine of the second coming the Lord Jesus Christ, than has this well-known missionary to the world. Wherever he goes, he pro​claims the approaching advent of the Messiah in glory."*

In America the prevalence of Pre-millenialism is very con​siderable, and the interest on this question, in spite of much indifference and opposition, is steadily increasing. William Miller and his associates though mistaken in past attempts to fix the exact date of our Lord's advent, yet have done very much in calling the attention the Christian community to the nature, fact, and nearness of the glorious appearing which all admit is the consummation of the believers'' hope. We could mention many individuals of ability and standing among them who have contributed not a little to spread far and wide the news of a Savior's coming. This sect—numbers many thousands of members with several hundred ministers, and some half-dozen weekly and semi-monthly periodicals devoted more or less to the interpretation of prophecy, together with a host of pamphlets, tracts, and other works value on the doctrine of the advent, which are being circulated very exten​sively throughout the country.

*Investigator, vol v. p. 88. * In 1851.

The Congregational Journal * admits that " in various ways the leaven of Millennarianism is working in the community, some in nearly all denominations being its advocates." We mention among preachers and authors, H. Carleton, Henry I). Ward, author of "History and Doctrine of the Millennium ;" Alfred Bryant, author of "Views of Millennarianism;" Elea-zer Lord, author of " The Messiah in Moses and the Prophets;" John King Lord, author of a volume of "Sermons," of whom the New York Independent says: "The name and the discourses of John King Lord, like the name and the writings of William Bradford Homer, will be cherished in the memory of the church, as rich and fragrant blossoms, whose fruit shall be gathered in the Paradise above." Rev. Dr. George Duffield author of "Dissertations on the Prophecies;" William Ram​say, author of a work on the Pre-millennial advent; Charles K. Imbrine, author of "The Kingdom of God ;" Elisha Putnam, author of "The Crisis, or Last Trumpet;" R. C. Shimeall, author of "Age of the World and Signs of the Times;" Mr. Dickson, of Utica; also, W. King, the author of "Tracts for the Times;" Thomas Wickes, who has written and published an "Exposition of the Apocalypse ;" the late H. Jones, of New York, author of numerous tracts; Edward Winthrop, author of "Signs of the Times," "Letters on Prophecy," a ' Premium Essay on Prophetic Symbols," etc.; Dr. David Nelson, author of "Cause and Cure of Infidelity," who looked for the near approach of Christ; Dr. J. Lillie, author of "The Perpetuity of the Earth," republisher of Joseph Farmer's Sermons ; also Mr. Labagh, both of the Reformed Dutch Church ; H. F. Hill, author of "The World to Come, or, The Saint's Inheritance;" Prof. A. Hopkins, of Williamstown College; Charles Beecher, author of "Letters on Pre-millennialism," published in the "Watchman of the Valley;" "The Bible a Sufficient Creed," etc.; Prof. J. F. Huber, of Middle-town University; Dr. Stephen Tyng who in "Lectures on the Five Universal Monarchies of Earth," affirms that "the fifth abiding empire is at hand;" Bishop Henshaw, author of "Second Advent of Christ;" also Nathan Lord, President of Dartmouth College; Mr. Lord, of Montpelier; F. G. Brown, author of "The Second Advent not a Past- Event ;" Elon Gallusha, Mr. Pease, Prof. N. Whiting, George Storrs, editor of the "Bible Examiner;" all preachers or authors of note ; J. S. C. Abbott, as seen in the New York Evangelist of Jan. 12, 1843; Bishop McIlvaine, Bishop Hopkins, of Vermont, author of numerons works; the late Bishop Chase ; D. Campbell, author of "Illustrations of Prophecy;" Henry Moore, of Philadelphia; Orin Rogers, of Philadelphia, publisher of valuable Essays on the Kingdom of Christ, by English authors ; David Lord, of New York, author of an excellent "Exposition of the Apocalypse," also editor of "The Theological and Literary Journal," established in 1848, and devoted to the interpretation of prophecy and the advocacy of Pre-millennialism, which is-having a wide circulation, having been takenand read by nearly three thousand clergymen of the various denominations in this country, most of whom, it is supposed, adopt its Pre-millennial sentiments.

In Canada, the doctrine prevails extensively, believers, preachers throughout those Provinces being quite numerous. 'An Essay on the Personal Reign of Christ," written by a member of the Young Men's Mutual Improvement Society, connected with a Congregational church at Montreal, in 1851, bore away the prize, showing a spirit of enquiry on the subject. The doctrine has been preached extensively in Nova Scotia, where there are now many believers. Publications upon the advent have also been sent to New Brunswick, Newfoundland, California, South America, and the West Indies, in which last mentioned Islands there are numerous believers, raised up by missionary efforts originating in the United States Among the American Indians it has been preached to some extent, and received by a number with great joy. Persons from South America testify to the doctrine of the Lord's advent having been preached extensively in various portions of that country, creating much excitement and a general expectation of the end of the world And furthermore, David N. Lord, in his Journal, affirms that several of the missionaries from this country to India and China are Millenarians.

Such is the extent and prominence given to the doctrines we advocate, and which, although very many in the church are still indifferent to them, are nevertheless fast spreading among God's faithful servants. It is very true that Millenarians do not all agree wrath regard to the nature and character of the Millennial age; but, as an English writer has properly said, "they differ as the small clocks in a town may differ from the town clock, not by the hour, but by the minute and second." Whatever be their views of the future reign of the Messiah, all agree, to a man, in believing that Christ will come in per​son, not at the end, but at the commencement of the Millen​nium.

Regarding their views of the nearness of that day, the following, from their pens, will show Says Elliott:
"With regard to our present position, we have. been led, as the result of our investigations, to fix it at but a short time from the end of the now existing dispensation and the expected Second Advent of Christ. This thought, when we seriously attempt to realize it, must be felt to be a very startling as well as solemn one. And for my own part, I confess to rising of doubt, and almost skepticism, as I do so. Can it be that we are come so near to the day of the Son of Man that the generation now alive shall very possibly not have passed away before its fulfillment; yea, that perhaps oven our own eyes may— witness; without the intervention of death, that astonishing event of the consummation? The idea falls on my mind as almost incredible. The circumstance of anticipations having been so often formed quite erroneously heretofore of the proximity of the consummation,—for example, in the apos​tolic age, before the destruction of Jerusalem,—then during the persecutions of pagan Rome,—then on the breaking up of the old Roman empire,—then at the close of the tenth cen​tury,—then at and after the Reformation, and still later, even by writers of our own day; I say the circumstance of all these numerous anticipations having been formed and zealously promulgated of the imminence of the second advent, which, notwithstanding, have by the event itself been shown to be unfounded, strongly tends to confirm us in our doubt and incredulity. Yet, to rest in skepticism simply and altogether upon such grounds, would be evidently bad philosophy. For these are causes that would operate always, and that would make us be saying, even up to the very eve and moment of the advent, ' where is the promise of his coming ?' "Our true wisdom is to test each link of the chain of evi​dence by which we have been led to our conclusions, and see whether it will bear the testing.; to examine into the causes of previous demonstrated errors on the subject, and see whether w e avoid them; finally, to consider whether the signs of the times now present be in all the sundry points that prophecy points out so peculiar as to warrant a measure of confidence in our inference such as was never warranted before."*

Such are the solemn conclusions of this ripe scholar and profound student of prophecy after a candid review of the whole matter, and all that himself or others had written. Mr. Lord, too, on Christ's kingdom and speedy coming, says; "There are few probably, who have considered how largely it is treated in the ancient prophets, the gospels, the epistles, and the Apocalypse; and who would not be surprised, were they

*Hoarse Apoc. VOL iv., p. 249.
to institute the enquiry, to find that a larger space is devoted to it than to Christ's birth, crucifixion, resurrection, ascension, and reign in heaven. There are few propositions that would be received with greater incredulity by thousands whose profession it is to interpret the sacred word, than that there are no future events more clearly revealed than that Christ is within a brief period to come from heaven in person, and visibly raise the sanctified who have died, and judge and accept those who are living, destroy the civil and ecclesiastical powers who usurp his rights, and persecute his people; and —renewing the nations that survive, reign over them with His glorified saints through a long round of ages; and that the Scriptures give no other view of his advent, the events that are to attend it, or the kingdom in which he and his saints are to reign."*

And William Cunningham but speaks the sentiments and hopes of the vast majority, when of that grand epic he thus writes: ''This, I conceive, is the next great event that we are now to look for. So far as I can discern, no further signs are to be expected; as it seems to me we, have entered into that hast period of awful expectation, during which the church is likened unto ten virgins!"*

We have been accused, in common with other advocates of a speedy and personal coming and reign of Christ, of discouraging Christians in the great work of evangelizing the world, and of encouraging a spirit of idleness and waiting. We adopt the vindication of Horatius Bonar, and with him urge this doctrine as the great incentive to the faithful and prompt discharge of all Christian duties.

"Do I paralyze effort, when I say, 'work while it is day, for the night cometh when no man can work?' Nay, do I not thus stimulate zeal, and toil, and prayer, and love to the utter​most? Do I lull men asleep, when I say, 'the coming of the Lord draweth nigh?'—or do I flatter in flesh-pleasing the great or the noble, or the beautiful of the earth, when I tell them that—
—————'the tide of pomp, That beats upon the high shore of this world,'

is ebbing fast? Do I tempt the sinner to postpone his con-version, because I speak of the 'wrath to come' as so very nigh? Or do I with less serious haste beseech men to be reconciled to God, because I add that the time of reconciliation, the acceptable year of the Lord is fast running to a close? Do I cherish idleness

*Vide Lord's Journal. * Cunninghame's Dissertation p. 480.
instead of diligence, softness of spirit instead of hardness, heedlessness about redeeming time instead of eagerness to gather up its fragments, when I announce that the day goeth away, and the shadows of evening are stretched out? Do I soothe the Bride into a deeper sleep when I say, 'Behold the Bridegroom cometh, go ye out to meet him?' Do I tempt the minister or the missionary into indo​lent security, when I declare that 'the Judge standeth before the 'door,' and that ere long the time of working, and preaching and inviting will be over? Do I persuade the soldier of the risen Jesus to ungrid his weapons because I tell him that his feet arc already on the battle-field, and bid him listen to the loud roar afar, that forewarns of the deadly onset ? Do I preach Christ crucified the less, because I preach also Christ coming to reign? or do I the less proclaim that 'here we have no continuing city,' because I can point so clearly to that, which is to come, the 'city which hath foundations, whose builder and whose maker is God?' Or do I make saints feel the less that they arc strangers here, because I set forth to them the 'new earth, wherein dwelleth righteousness?' Do I undervalue the cross because I magnify the throne? In holding up to view the crown of glory, do I deprecate the crown of thorns ? Do I enfeeble my proclamation of imme​diate and free forgiveness to sinners, through the Sin-bearer, because I enforce it with the announcement that the coming of the Lord draweth nigh ? Do I foster error, or heresy, or lax walking, or any departure from the faith, when I warn men that the perilous times of the last days are setting in, when Satan will 'cast abroad the rage of his wrath,' and the unclean flirts will overflow the earth with their delusions, to deceive, if it were possible, the very elect and to gather the nations together to the battle of the great day of God Almighty ?

"I do not know how it may be with others, but I feel that when I say the coming of the Lord draweth nigh, I have got a weapon in my hand of no common edge and temper. To be able to announce ' the Lord will come,' is much; but to be able to say, without the reservation of an interval, He is at hand,' is greatly more. I can go to the struggling saint against whom the battle seems to go hardly, and say, 'Faint not, the Lord is at hand, and he will bruise Satan under your feet shortly.' To the saint wearied with a vexing world, fretted with its vanities, and troubled with the thickening darkness of its midnight, I can say, ' Be of good cheer, the Lord is at hand; but a little while and that world shall cease to vex, sooner than you think the mom will break,—yea, before it is broken we shall be caught up and meet morning ere it is yet spread upon the mountains.' To the suffering saint I can say, ' Weep not, the Lord is at hand; the torn heart shall be bound up, and the bitterness of bereavement forgotten in the joy of union forever.' To the flagging saint, heavy and slothful in his walk, I can say, Up, for the Lord is at hand ; work while it is day; look at a dying world, all unready for its Judge; cast off your selfishness and love of ease.' To the covetous saint I can say, "The Lord is coming—it is no time for hoarding how—heap not up treasure for the last days.' "Next our own salvation, must come the duty. of sending the gospel to all. We begin at the inner circle, but woe to us if we stop there. Woe be to us if we preach not the gospel to every creature. We feel a peculiar call to this, and a pecu​liar urgency enforcing this call from our very system. For but little time remaineth. The night is falling. The storm is beginning to burst. We cannot tarry—we must go forth. We cannot heap up treasure for the last days. We must give liberally as long as the time allows. Those who look for a calm, long day, may sit down listlessly, but we dare not. Those who look for a mere extension of the present state of religion as all the Millennium the world is to enjoy, may ex​cuse themselves from giving, and may heap up treasures. But we dare not, we feel that there is not a moment to be lost ; and that whether there are few or many to be saved it matters not to us. We must fulfill our ministry, not counting even our lives dear unto us, that we may do the will of Him who sends us, and testify the gospel of the grace of God."

(Editor’s Note: in conclusion to this section to these last questions, I would have asked Dr. Grave’ a question. It would have been, what did the first ministers preach to the unconverted and to the world in their gospel outreach, the death, burial and resurrection of Christ, or Dr. Graves’ views of what should be preached? REP)

In this section we present the Epistle of Barnabas in its entirety. It is from Eerdman’s The Anti Nicene Fathers, starts on page 251.

INTRODUCTORY NOTE

TO THE

EPISTLE OF BARNABAS

 [A.D. 100.] The writer of this Epistle is supposed to have been an Alexandrian Jew of the times of Trajan and Hadrian. He was a layman; but possibly he bore the name of “Barnabas,” and so has been confounded with his holy and apostolic name-sire. It is more probable that the Epistle, being anonymous, was attributed to St. Barnabas, by those who supposed that apostle to be the author of the Epistle to the Hebrews, and who discovered similarities in the plan and purpose of the two works. It is with great reluctance that I yield to modern scholars, in dismissing the ingenious and temperate argument of Archbishop Wake for the apostolic origin of this treatise. The learned Lardner shares his convictions; and the very interesting and ingenious views of Jones never appeared to me satisfactory, weighed with preponderating arguments, on the other side. The Maccabaean spirit of the Jews never burned more furiously than after the destruction of Jerusalem, and while it was kindling the conflagration that broke out under Barchochebas, and blazed so terribly in the insurrection against Hadrian. It is not credible that the Jewish Christians at Alexandria and elsewhere were able to emancipate themselves from their national spirit; and accordingly the old Judaizing, which St. Paul had anathematized and confuted, would assert itself again. If such was the occasion of this Epistle, as I venture to suppose, a higher character must be ascribed to it than could otherwise be claimed. This accounts, also, for the degree of favor with which it was accepted by the primitive faithful. It is interesting as a specimen of their conflicts with a persistent Judaism which St. Paul had defeated and anathematized, but which was ever cropping out among believers originally of the Hebrews. Their own habits of allegorizing, and their Oriental tastes, must be borne in mind, if we are readily disgusted with our author’s fancies and refinements. St. Paul himself pays a practical tribute to their modes of thought, in his Epistle to the Galatians (4. 24). This is the ad hominem form of rhetoric familiar to all speakers, which laid even the apostle open to the slander of enemies Corinthians 12:16), — that he was “crafty,” and caught men with guile. It is interesting to note the more Occidental spirit of Cyprian, as compared with our author, when he also contends with Judaism. Doubtless we have in the pseudo-Barnabas something of that oeconomy which is always capable of abuse, and which was destined too soon to overleap the bounds of its moral limitations.

It is to be observed that this writer sometimes speaks as a Gentile, a fact which some have found it difficult to account for, on the supposition that he was a Hebrew, if not a Levite as well. But so, also, St. Paul sometimes speaks as a Roman, and sometimes as a Jew; and, owing to the mixed character of the early Church, he writes to the Romans (4. I) as if they were all Israelites, and again to the same Church (Romans 11:13) as if they were all Gentiles. So this writer sometimes identifies himself with Jewish thought as a son of Abraham, and again speaks from the Christian position as if he were a Gentile, thus identifying himself with the catholicity of the Church.

But the subject thus opened is vast; and “the Epistle of Barnabas,” so called, stills awaits a critical editor, who at the same time shall be a competent expositor. Nobody can answer these requisitions, who is unable, for this purpose, to be a Christian of the days of Trajan. But it will be observed that this version has great advantages over any of its predecessors, and is a valuable acquisition to the student. The learned translators have had before them the entire Greek text of the fourth century, disfigured it is true by corruptions, but still very precious, the rather as they have been able to compare it with the text of Hilgenfeld. Their editorial notes are sufficient for our own plan; and little has been left for me to do, according to the scheme of this publication, save to revise the “copy” for printing. I am glad to presume no further into such a labyrinth, concerning which the learned and careful Wake modestly professes, “I have endeavored to attain to the sense of my author, and to make him as plain and easy as I was able. If in anything I have chanced to mistake him, I have only this to say for myself: that he must be better acquainted with the road than I pretend to be, who will undertake to travel so long a journey in the dark and never to miss his way.”

The following is the original INTRODUCTORY NOTICE: — Nothing certain is known as to the author of the following Epistle. The writer’s name is Barnabas, but scarcely any scholars now ascribe it to the illustrious friend and companion of St. Paul. External and internal evidence here come into direct collision. The ancient writers who refer to this Epistle unanimously attribute it to Barnabas the Levite, of Cyprus, who held such an honorable place in the infant Church. Clement of Alexandria does so again and again (Strom., 2. 6, 2. 7, etc.). Origen describes it as “a Catholic Epistle” (Cont. Cels., 1. 63), and seems to rank it among the Sacred Scriptures (Comm. in Rom., 1. 24). Other statements have been quoted from the fathers, to show that they held this to be an authentic production of the apostolic Barnabas; and certainly no other name is ever hinted at in Christian antiquity as that of the writer. But notwithstanding this, the internal evidence is now generally regarded as conclusive against this opinion. On perusing the Epistle, the reader will be in circumstances to judge of this matter for himself. He will be led to consider whether the spirit and tone of the writing, as so decidedly opposed to all respect for Judaism — the numerous inaccuracies which it contains with respect to Mosaic enactments and observances — the absurd and trifling interpretations of Scripture which it suggests — and the many silly vaunts of superior knowledge in which its writer indulges — can possibly comport with its ascription to the fellow-laborer of St. Paul. When it is remembered that no one ascribes the Epistle to the apostolic Barnabas till the times of Clement of Alexandria, and that it is ranked by Eusebius among the “spurious” writings, which, however much known and read in the Church, were never regarded as authoritative, little doubt can remain that the external evidence is of itself weak, and should not make us hesitate for a moment in refusing to ascribe this writing to Barnabas the Apostle. The date, object, and intended readers of the Epistle can only be doubtfully inferred from some statements which it contains. It was clearly written after the destruction of Jerusalem, since reference is made to that event (chap. 16.), but how long after is matter of much dispute. The general opinion is, that its date is not later than the middle of the second century, and that it cannot be placed earlier than some twenty or thirty years before. In point of style, both as respects thought and expression, a very low place must be assigned it. We know nothing certain of the region in which the author lived, or where the first readers were to be found. The intention of the writer, as he himself states (chap. i.), was “to perfect the knowledge” of those to whom he wrote. Hilgenfeld, who has devoted much attention to this Epistle, holds that “it was written at the close of the first century by a Gentile Christian of the school of Alexandria, with the view of winning back, or guarding from a Judaic form of Christianity, those Christians belonging to the same class as himself.” Until the recent discovery of the Codex Sinaiticus by Tischendorf, the first four and a half chapters were known only in an ancient Latin version. The whole Greek text is now happily recovered, though it is in many places very corrupt. We have compared its readings throughout, and noted the principal variations from the text represented in our version. We have also made frequent reference to the text adopted by Hilgenfeld in his recent edition of the Epistle (Lipsiae, T. O. Weigel, 1866).

THE EPISTLE OF BARNABAS

CHAPTER 1

AFTER THE SALUTATION, THE WRITER DECLARES THAT HE WOULD COMMUNICATE TO HIS BRETHREN SOMETHING OF THAT WHICH HE HAD HIMSELF RECEIVED.

All hail, ye sons and daughters, in the name of our Lord Jesus Christ, who loved us in peace. Seeing that the divine fruits of righteousness abound among you, I rejoice exceedingly and above measure in your happy and honored spirits, because ye have with such effect received the engrafted spiritual gift. Wherefore also I inwardly rejoice the more, hoping to be saved, because I truly perceive in you the Spirit poured forth from the rich Lord of love. Your greatly desired appearance has thus filled me with astonishment over you. I am therefore persuaded of this, and fully convinced in my own mind, that since I began to speak among you I understand many things, because the Lord hath accompanied me in the way of righteousness. I am also on this account bound by the strictest obligation to love you above my own soul, because great are the faith and love dwelling in you, while you hope for the life which He has promised. Considering this, therefore, that if I should take the trouble to communicate to you some portion of what I have myself received, it will prove to me a sufficient reward that I minister to such spirits, I have hastened briefly to write unto you, in order that, along with your faith, ye might have perfect knowledge. The doctrines of the Lord, then, are three: the hope of life, the beginning and the completion of it. For the Lord hath made known to us by the prophets both the things which are past and present, giving us also the first-fruits of the knowledge of things to come, which things as we see accomplished, one by one, we ought with the greater richness of faith and elevation of spirit to draw near to Him with reverence. I then, not as your teacher, but as one of yourselves, will set forth a few things by which in present circumstances ye may be rendered the more joyful.

CHAPTER 2

THE JEWISH SACRIFICES ARE NOW ABOLISHED

Since, therefore, the days are evil, and Satan possesses the power of this world, we ought to give heed to ourselves, and diligently inquire into the ordinances of the Lord. Fear and patience, then, are helpers of our faith; and long-suffering and continence are things which fight on our side. While these remain pure in what respects the Lord, Wisdom, Understanding, Science, and Knowledge rejoice along with them. For He hath revealed to us by all the prophets that He needs neither sacrifices, nor burnt-offerings, nor oblations, saying thus, “What is the multitude of your sacrifices unto Me, saith the Lord? I am full of burnt-offerings, and desire not the fat of lambs, and the blood of bulls and goats, not when ye come to appear before Me: for who hath required these things at your hands? Tread no more My courts, not though ye bring with you fine flour. Incense is a vain abomination unto Me, and your new moons and sabbaths I cannot endure.” He has therefore abolished these things, that the new law of our Lord Jesus Christ, which is without the yoke of necessity, might have a human oblation. And again He says to them, “Did I command your fathers, when they went out from the land of Egypt, to offer unto Me burnt-offerings and sacrifices? But this rather I commanded them, Let no one of you cherish any evil in his heart against his neighbor, and love not an oath of falsehood.” We ought therefore, being possessed of understanding, to perceive the gracious intention of our Father; for He speaks to us, desirous that we, not going astray like them, should ask how we may approach Him. To us, then, He declares, “A sacrifice [pleasing] to God is a broken spirit; a smell of sweet savor to the Lord is a heart that glorifieth Him that made it.” We ought therefore, brethren, carefully to inquire concerning our salvation, lest the wicked one, having made his entrance by deceit, should hurl us forth from our [true] life.

CHAPTER 3

THE FASTS OF THE JEWS ARE NOT TRUE FASTS,

 NOR ACCEPTABLE TO GOD

He says then to them again concerning these things, “Why do ye fast to Me as on this day, saith the Lord, that your voice should be heard with a cry? I have not chosen this fast, saith the Lord, that a man should humble his soul. Nor, though ye bend your neck like a ring, and put upon you sackcloth and ashes, will ye call it an acceptable fast.” To us He saith, “Behold, this is the fast that I have chosen, saith the Lord, not that a man should humble his soul, but that he should loose every band of iniquity, untie the fastenings of harsh agreements, restore to liberty them that are bruised, tear in pieces every unjust engagement, feed the hungry with thy bread, clothe the naked when thou seest him, bring the homeless into thy house, not despise the humble if thou behold him, and not [turn away] from the members of thine own family. Then shall thy dawn break forth, and thy healing shall quickly spring up, and righteousness shall go forth before thee, and the glory of God shall encompass thee; and then thou shalt call, and God shall hear thee; whilst thou art yet speaking, He shall say, Behold, I am with thee; if thou take away from thee the chain [binding others], and the stretching forth of the hands [to swear falsely], and words of murmuring, and give cheerfully thy bread to the hungry, and show compassion to the soul that has been humbled.” To this end, therefore, brethren, He is long-suffering, foreseeing how the people whom He has prepared shall with guilelessness believe in His Beloved. For He revealed all these things to us beforehand, that we should not rush forward as rash acceptors of their laws.

CHAPTER 4

ANTICHRIST IS AT HAND: LET US THEREFORE AVOID JEWISH ERRORS

It therefore behooves us, who inquire much concerning events at hand, to search diligently into those things which are able to save us. Let us then utterly flee from all the works of iniquity, lest these should take hold of us; and let us hate the error of the present time, that we may set our love on the world to come: let us not give loose reins to our soul, that it should have power to run with sinners and the wicked, lest we become like them. The final stumbling-block (or source of anger) approaches, concerning which it is written, as Enoch says, “For for this end the Lord has cut short the times and the days, that His Beloved may hasten; and He will come to the inheritance.” And the prophet also speaks thus: “Ten kingdoms shall reign upon the earth, and a little king shall rise up after them, who shall subdue under one three of the kings. In like manner Daniel says concerning the same, “And I beheld the fourth beast, wicked and powerful, and more savage than all the beasts of the earth, and how from it sprang up ten horns, and out of them a little budding horn, and how it subdued under one three of the great horns.” Ye ought therefore to understand. And this also I further beg of you, as being one of you, and loving you both individually and collectively more than my own soul, to take heed now to yourselves, and not to be like some, adding largely to your sins, and saying, “The covenant is both theirs and ours.” But they thus finally lost it, after Moses had already received it. For the Scripture saith, “And Moses was fasting in the mount forty days and forty nights, and received the covenant from the Lord, tables of stone written with the finger of the hand of the Lord;” but turning away to idols, they lost it. For the Lord speaks thus to Moses: “Moses go down quickly; for the people whom thou hast brought out of the land of Egypt have transgressed.” And Moses understood [the meaning of God], and cast the two tables out of his hands; and their covenant was broken, in order that the covenant of the beloved Jesus might be sealed upon our heart, in the hope which flows from believing in Him. Now, being desirous to write many things to you, not as your teacher, but as becometh one who loves you, I have taken care not to fail to write to you from what I myself possess, with a view to your purification. We take earnest heed in these last days; for the whole [past] time of your faith will profit you nothing, unless now in this wicked time we also withstand coming sources of danger, as becometh the sons of God. That the Black One may find no means of entrance, let us flee from every vanity, let us utterly hate the works of the way of wickedness. Do not, by retiring apart, live a solitary life, as if you were already [fully] justified; but coming together in one place, make common inquiry concerning what tends to your general welfare. For the Scripture saith, “Woe to them who are wise to themselves, and prudent in their own sight!” Let us be spiritually-minded: let us be a perfect temple to God. As much as in us lies, let us meditate upon the fear of God, and let us keep His commandments, that we may rejoice in His ordinances. The Lord will judge the world without respect of persons. Each will receive as he has done: if he is righteous, his righteousness will precede him; if he is wicked, the reward of wickedness is before him. Take heed, lest resting at our ease, as those who are the called [of God], we should fall asleep in our sins, and the wicked prince, acquiring power over us, should thrust us away from the kingdom of the Lord. And all the more attend to this, my brethren, when ye reflect and behold, that after so great signs and wonders were wrought in Israel, they were thus [at length] abandoned. Let us beware lest we be found [fulfilling that saying], as it is written, “Many are called, but few are chosen.”

CHAPTER 5

THE NEW COVENANT, FOUNDED ON THE SUFFERINGS OF CHRIST, TENDS TO OUR SALVATION, BUT TO THE JEWS’ DESTRUCTION

For to this end the Lord endured to deliver up His flesh to corruption, that we might be sanctified through the remission of sins, which is effected by His blood of sprinkling. For it is written concerning Him, partly with reference to Israel, and partly to us; and [the Scripture] saith thus: “He was wounded for our transgressions, and bruised for our iniquities: with His stripes we are healed. He was brought as a sheep to the slaughter, and as a lamb which is dumb before its shearer.” Therefore we ought to be deeply grateful to the Lord, because He has both made known to us things that are past, and hath given us wisdom concerning things present, and hath not left us without understanding in regard to things which are to come. Now, the Scripture saith, “Not unjustly are nets spread out for birds.” This means that the man perishes justly, who, having a knowledge of the way of righteousness, rushes off into the way of darkness. And further, my brethren: if the Lord endured to suffer for our soul, He being Lord of all the world, to whom God said at the foundation of the world, “Let us make man after our image, and after our likeness,” understand how it was that He endured to suffer at the hand of men. The prophets, having obtained grace from Him, prophesied concerning Him. And He (since it behooved Him to appear in flesh), that He might abolish death, and reveal the resurrection from the dead, endured [what and as He did], in order that He might fulfill the promise made unto the fathers, and by preparing a new people for Himself, might show, while He dwelt on earth, that He, when He has raised mankind, will also judge them. Moreover, teaching Israel, and doing so great miracles and signs, He preached [the truth] to him, and greatly loved him. But when He chose His own apostles who where to preach His Gospel, [He did so from among those] who were sinners above all sin, that He might show He came “not to call the righteous, but sinners to repentance.” Then He manifested Himself to be the Son of God. For if He had not come in the flesh, how could men have been saved by beholding Him? Since looking upon the sun which is to cease to exist, and is the work of His hands, their eyes are not able to bear his rays. The Son of God therefore came in the flesh with this view, that He might bring to a head the sum of their sins who had persecuted His prophets to the death. For this purpose, then, He endured. For God saith, “The stroke of his flesh is from them;” and “when I shall smite the Shepherd, then the sheep of the flock shall be scattered.” He himself willed thus to suffer, for it was necessary that He should suffer on the tree. For says he who prophesies regarding Him, “Spare my soul from the sword, fasten my flesh with nails; for the assemblies of the wicked have risen up against me.” And again he says, “Behold, I have given my back to scourges, and my cheeks to strokes, and I have set my countenance as a firm rock.”

CHAPTER 6

THE SUFFERINGS OF CHRIST, AND THE NEW COVENANT,

WERE ANNOUNCED BY THE PROPHETS

When, therefore, He has fulfilled the commandment, what saith He? “Who is he that will contend with Me? Let him oppose Me: or who is he that will enter into judgment with Me? let him draw near to the servant of the Lord.” “Woe unto you, for ye shall all wax old, like a garment, and the moth shall eat you up.” And again the prophet says, “Since as a mighty stone He is laid for crushing, behold I cast down for the foundations of Zion a stone, precious, elect, a corner-stone, honorable.” Next, what says He? “And he who shall trust in it shall live for ever.” Is our hope, then, upon a stone? Far from it. But [the language is used] inasmuch as He laid his flesh [as a foundation] with power; for He says, “And He placed me as a firm rock.” And the prophet says again, “The stone which the builders rejected, the same has become the head of the corner.” And again he says, “This is the great and wonderful day which the Lord hath made. I write the more simply unto you, that ye may understand. I am the off-scouring of your love. What, then, again says the prophet? “The assembly of the wicked surrounded me; they encompassed me as bees do a honeycomb,” and “upon my garment they cast lots.” Since, therefore, He was about to be manifested and to suffer in the flesh, His suffering was foreshown. For the prophet speaks against Israel, “Woe to their soul, because they have counseled an evil counsel against themselves, saying, Let us bind the just one, because he is displeasing to us.” And Moses also says to them, “Behold these things, saith the Lord God: Enter into the good land which the Lord sware [to give] to Abraham, and Isaac, and Jacob, and inherit ye it, a land flowing with milk and honey.” What, then, says Knowledge? Learn: “Trust,” she says, “in Him who is to be manifested to you in the flesh — that is, Jesus.” For man is earth in a suffering state, for the formation of Adam was from the face of the earth. What, then, meaneth this: “into the good land, a land flowing with milk and honey?” Blessed be our Lord, who has placed in us wisdom and understanding of secret things. For the prophet says, “Who shall understand the parable of the Lord, except him who is wise and prudent, and who loves his Lord?” Since, therefore, having renewed us by the remission of our sins, He hath made us after another pattern, [it is His purpose] that we should possess the soul of children, inasmuch as He has created us anew by His Spirit. For the Scripture says concerning us, while He speaks to the Son, “Let Us make man after Our image, and after Our likeness; and let them have dominion over the beasts of the earth, and the fowls of heaven, and the fishes of the sea.” And the Lord said, on beholding the fair creature man, “Increase, and multiply, and replenish the earth.” These things [were spoken] to the Son. Again, I will show thee how, in respect to us, He has accomplished a second fashioning in these last days. The Lord says, “Behold, I will make the last like the first.” In reference to this, then, the prophet proclaimed, “Enter ye into the land flowing with milk and honey, and have dominion over it.” Behold, therefore, we have been refashioned, as again He says in another prophet, “Behold, saith the Lord, I will take away from these, that is, from those whom the Spirit of the Lord foresaw, their stony hearts, and I will put hearts of flesh within them,” because He was to be manifested in flesh, and to sojourn among us. For, my brethren, the habitation of our heart is a holy temple to the Lord. For again saith the Lord, “And wherewith shall I appear before the Lord my God, and be glorified?” He says, “I will confess to thee in the Church in the midst of my brethren; and I will praise thee in the midst of the assembly of the saints.” We, then, are they whom He has led into the good land. What, then, mean milk and honey? This, that as the infant is kept alive first by honey, and then by milk, so also we, being quickened and kept alive by the faith of the promise and by the word, shall live ruling over the earth. But He said above, “Let them increase, and rule over the fishes.” Who then is able to govern the beasts, or the fishes, or the fowls of heaven? For we ought to perceive that to govern implies authority, so that one should command and rule. If, therefore, this does not exist at present, yet still He has promised it to us. When? When we ourselves also have been made perfect [so as] to become heirs of the covenant of the Lord.

CHAPTER 7

FASTING, AND THE GOAT SENT AWAY, WERE TYPES OF CHRIST

Understand, then, ye children of gladness, that the good Lord has foreshown all things to us, that we might know to whom we ought for everything to render thanksgiving and praise. If therefore the Son of God, who is Lord of all things], and who will judge the living and the dead, suffered, that His stroke might give us life, let us believe that the Son of God could not have suffered except for our sakes. Moreover, when fixed to the cross, He had given Him to drink vinegar and gall. Hearken how the priests of the people gave previous indications of this. His commandment having been written, the Lord enjoined, that whosoever did not keep the fast should be put to death, because He also Himself was to offer in sacrifice for our sins the vessel of the Spirit, in order that the type established in Isaac when he was offered upon the altar might be fully accomplished. What, then, says He in the prophet? “And let them eat of the goat which is offered, with fasting, for all their sins.” Attend carefully: “And let all the priests alone eat the inwards, unwashed with vinegar.” Wherefore? Because to me, who am to offer my flesh for the sins of my new people, ye are to give gall with vinegar to drink: eat ye alone, while the people fast and mourn in sackcloth and ashes. [These things were done] that He might show that it was necessary for Him to suffer for them. How, then, ran the commandment? Give your attention. Take two goats of goodly aspect, and similar to each other, and offer them. And let the priest take one as a burnt4-offering for sins. And what should they do with the other? “Accursed,” says He, “is the one.” Mark how the type of Jesus now comes out. “And all of you spit upon it, and pierce it, and encircle its head with scarlet wool, and thus let it be driven into the wilderness.” And when all this has been done, he who bears the goat brings it into the desert, and takes the wool off from it, and places that upon a shrub which is called Rachia, of which also we are accustomed to eat the fruits when we find them in the field. Of this kind of shrub alone the fruits are sweet. Why then, again, is this? Give good heed. [You see] “one upon the altar, and the other accursed;” and why [do you behold] the one that is accursed crowned? Because they shall see Him then in that day having a scarlet robe about his body down to his feet; and they shall say, Is not this He whom we once despised, and pierced, and mocked, and crucified? Truly this is He who then declared Himself to be the Son of God. For how like is He to Him! With a view to this, [He required] the goats to be of goodly aspect, and similar, that, when they see Him then coming, they may be amazed by the likeness of the goat. Behold, then, the type of Jesus who was to suffer. But why is it that they place the wool in the midst of thorns? It is a type of Jesus set before the view of the Church. [They place the wool among thorns], that any one who wishes to bear it away may find it necessary to suffer much, because the thorn is formidable, and thus obtain it only as the result of suffering. Thus also, says He, “Those who wish to behold Me, and lay hold of My kingdom, must through tribulation and suffering obtain Me.”

CHAPTER 8

THE RED HEIFER A TYPE OF CHRIST

Now what do you suppose this to be a type of, that a command was given to Israel, that men of the greatest wickedness should offer a heifer, and slay and burn it, and, that then boys should take the ashes, and put these into vessels, and bind round a stick purple wool along with hyssop, and that thus the boys should sprinkle the people, one by one, in order that they might be purified from their sins? Consider how He speaks to you with simplicity. The calf is Jesus: the sinful men offering it are those who led Him to the slaughter. But now the men are no longer guilty, are no longer regarded as sinners. And the boys that sprinkle are those that have proclaimed to us the remission of sins and purification of heart. To these He gave authority to preach the Gospel, being twelve in number, corresponding to the twelve tribes of Israel. But why are there three boys that sprinkle? To correspond to Abraham, and Isaac, and Jacob, because these were great with God. And why was the wool [placed] upon the wood? Because by wood Jesus holds His kingdom, so that [through the cross] those believing on Him shall live for ever. But why was hyssop joined with the wool? Because in His kingdom the days will be evil and polluted in which we shall be saved, [and] because he who suffers in body is cured through the cleansing efficacy of hyssop. And on this account the things which stand thus are clear to us, but obscure to them because they did not hear the voice of the Lord.

CHAPTER 9

THE SPIRITUAL MEANING OF CIRCUMCISION

He speaks moreover concerning our ears, how He hath circumcised both them and our heart. The Lord saith in the prophet, “In the hearing of the ear they obeyed me.” And again He saith, “By hearing, those shall hear who are afar off; they shall know what I have done.” And, “Be ye circumcised in your hearts, saith the Lord.” And again He says, “Hear, O Israel, for these things saith the Lord thy God.” And once more the Spirit of the Lord proclaims, “Who is he that wishes to live for ever? By hearing let him hear the voice of my servant.” And again He saith, “Hear, O heaven, and give ear, O earth, for God hath spoken.” These are in proof. And again He saith, “Hear the word of the Lord, ye rulers of this people.” And again He saith, “Hear, ye children, the voice of one crying in the wilderness.” Therefore He hath circumcised our ears, that we might hear His word and believe, for the circumcision in which they trusted is abolished. For He declared that circumcision was not of the flesh, but they transgressed because an evil angel deluded them. He saith to them, “These things saith the Lord your God” — (here I find a new commandment) — “Sow not among thorns, but circumcise yourselves to the Lord.” And why speaks He thus: “Circumcise the stubbornness of your heart, and harden not your neck?” And again: “Behold, saith the Lord, all the nations are uncircumcised in the flesh, but this people are uncircumcised in heart.” But thou wilt say, “Yea, verily the people are circumcised for a seal.” But so also is every Syrian and Arab, and all the priests of idols: are these then also within the bond of His covenant? Yea, the Egyptians also practice circumcision. Learn then, my children, concerning all things richly, that Abraham, the first who enjoined circumcision, looking forward in spirit to Jesus, practiced that rite, having received the mysteries of the three letters. For [the Scripture] saith, “And Abraham circumcised ten, and eight, and three hundred men of his household.” What, then, was the knowledge given to him in this? Learn the eighteen first, and then the three hundred. The ten and the eight are thus denoted — Ten by I, and Eight by H. You have [the initials of the, name of] Jesus. And because the cross was to express the grace [of our redemption] by the letter T, he says also, “Three Hundred.” He signifies, therefore, Jesus by two letters, and the cross by one. He knows this, who has put within us the engrafted gift of His doctrine. No one has been admitted by me to a more excellent piece of knowledge than this, but I know that ye are worthy.

CHAPTER 10

SPIRITUAL SIGNIFICANCE OF THE PRECEPTS OF MOSES RESPECTING DIFFERENT KINDS OF FOOD

Now, wherefore did Moses say, “Thou shalt not eat the swine, nor the eagle, nor the hawk, nor the raven, nor any fish which is not possessed of scales?” He embraced three doctrines in his mind [in doing so]. Moreover, the Lord saith to them in Deuteronomy, “And I will establish my ordinances among this people.” Is there then not a command of God they should not eat [these things]? There is, but Moses spoke with a spiritual reference. For this reason he named the swine, as much as to say, “Thou shalt not join thyself to men who resemble swine.” For when they live in pleasure, they forget their Lord; but when they come to want, they acknowledge the Lord. And [in like manner] the swine, when it has eaten, does not recognize its master; but when hungry it cries out, and on receiving food is quiet again. “Neither shalt thou eat,” says he “the eagle, nor the hawk, nor the kite, nor the raven.” “Thou shalt not join thyself,” he means, “to such men as know not how to procure food for themselves by labor and sweat, but seize on that of others in their iniquity, and although wearing an aspect of simplicity, are on the watch to plunder others.” So these birds, while they sit idle, inquire how they may devour the flesh of others, proving themselves pests [to all] by their wickedness. “And thou shalt not eat,” he says, “the lamprey, or the polypus, or the cuttlefish.” He means, “Thou shalt not join thyself or be like to such men as are ungodly to the end, and are condemned to death.” In like manner as those fishes, above accursed, float in the deep, not swimming [on the surface] like the rest, but make their abode in the mud which lies at the bottom. Moreover, “Thou shalt not,” he says, “eat the hare.” Wherefore? “Thou shalt not be a corrupter of boys, nor like unto such.” Because the hare multiplies, year by year, the places of its conception; for as many years as it lives so many it has. Moreover, “Thou shalt not eat the hyena.” He means, “Thou shalt not be an adulterer, nor a corrupter, nor be like to them that are such.” Wherefore? Because that animal annually changes its sex, and is at one time male, and at another female. Moreover, he has rightly detested the weasel. For he means, “Thou shalt not be like to those whom we hear of as committing wickedness with the mouth, on account of their uncleanness; nor shalt thou be joined to those impure women who commit iniquity with the mouth. For this animal conceives by the mouth.” Moses then issued three doctrines concerning meats with a spiritual significance; but they received them according to fleshly desire, as if he had merely spoken of [literal] meats. David, however, comprehends the knowledge of the three doctrines, and speaks in like manner: “Blessed is the man who hath not walked in the counsel of the ungodly,” even as the fishes [referred to] go in darkness to the depths [of the sea]; “and hath not stood in the way of sinners,” even as those who profess to fear the Lord, but go astray like swine; “and hath not sat in the seat of scorners,” even as those birds that lie in wait for prey. Take a full and firm grasp of this spiritual knowledge. But Moses says still further, “Ye shall eat every animal that is cloven-footed and ruminant.” What does he mean? [The ruminant animal denotes him] who, on receiving food, recognizes Him that nourishes him, and being satisfied by Him, is visibly made glad. Well spake [Moses], having respect to the commandment. What, then, does he mean? That we ought to join ourselves to those that fear the Lord, those who meditate in their heart on the commandment which they have received, those who both utter the judgments of the Lord and observe them, those who know that meditation is a work of gladness, and who ruminate upon the word of the Lord. But what means the cloven-footed? That the righteous man also walks in this world, yet looks forward to the holy state [to come]. Behold how well Moses legislated. But how was it possible for them to understand or comprehend these things? We then, rightly understanding his commandments, explain them as the Lord intended. For this purpose He circumcised our ears and our hearts, that we might understand these things.

CHAPTER 11

BAPTISM AND THE CROSS PREFIGURED IN THE OLD TESTAMENT

Let us further inquire whether the Lord took any care to foreshadow the water [of baptism] and the cross. Concerning the water, indeed, it is written, in reference to the Israelites, that they should not receive that baptism which leads to the remission of sins, but should procure another for themselves. The prophet therefore declares, “Be astonished, O heaven, and let the earth tremble at this, because this people hath committed two great evils: they have forsaken Me, a living fountain, and have hewn out for themselves broken cisterns. Is my holy hill Zion a desolate rock? For ye shall be as the fledglings of a bird, which fly away when the nest is removed.” And again saith the prophet, “I will go before thee and make level the mountains, and will break the brazen gates, and bruise in pieces the iron bars; and I will give thee the secret hidden, invisible treasures, that they may know that I am the Lord God.” And “He shall dwell in a lofty cave of the strong rock.” Furthermore, what saith He in reference to the Son? “His water is sure; ye shall see the King in His glory, and your soul shall meditate on the fear of the Lord.” And again He saith in another prophet, “The man who doeth these things shall be like a tree planted by the courses of waters, which shall yield its fruit in due season; and his leaf shall not fade, and all that he doeth shall prosper. Not so are the ungodly, not so, but even as chaff, which the wind sweeps away from the face of the earth. Therefore the ungodly shall not stand in judgment, nor sinners in the counsel of the just; for the Lord knoweth the way of the righteous, but the way of the ungodly shall perish.” Mark how He has described at once both the water and the cross. For these words imply, Blessed are they who, placing their trust in the cross, have gone down into the water; for, says He, they shall receive their reward in due time: then He declares, I will recompense them. But now He saith, “Their leaves shall not fade.” This meaneth, that every word which proceedeth out of your mouth in faith and love shall tend to bring conversion and hope to many. Again, another prophet saith, “And the land of Jacob shall be extolled above every land.” This meaneth the vessel of His Spirit, which He shall glorify. Further, what says He? “And there was a river flowing on the right, and from it arose beautiful trees; and whosoever shall eat of them shall live forever.” This meaneth, that we indeed descend into the water full of sins and defilement, but come up, bearing fruit in our heart, having the fear [of God] and trust in Jesus in our spirit. “And whosoever shall eat of these shall live for ever,” This meaneth: Whosoever, He declares, shall hear thee speaking, and believe, shall live for ever.

CHAPTER 12

THE CROSS OF CHRIST FREQUENTLY ANNOUNCED IN THE OLD TESTAMENT
In like manner He points to the cross of Christ in another prophet, who saith, “And when shall these things be accomplished? And the Lord saith, When a tree shall be bent down, and again arise, and when blood shall flow out of wood.” Here again you have an intimation concerning the cross, and Him who should be crucified. Yet again He speaks of this in Moses, when Israel was attacked by strangers. And that He might remind them, when assailed, that it was on account of their sins they were delivered to death, the Spirit speaks to the heart of Moses, that he should make a figure of the cross, and of Him about to suffer thereon; for unless they put their trust in Him, they shall be overcome for ever. Moses therefore placed one weapon above another in the midst of the hill, and standing upon it, so as to be higher than all the people, he stretched forth his hands, and thus again Israel acquired the mastery. But when again he let down his hands, they were again destroyed. For what reason? That they might know that they could not be saved unless they put their trust in Him. And in another prophet He declares, “All day long I have stretched forth My hands to an unbelieving people, and one that gainsays My righteous way.” And again Moses makes a type of Jesus, [signifying] that it was necessary for Him to suffer, [and also] that He would be the author of life [to others], whom they believed to have destroyed on the cross when Israel was failing. For since transgression was committed by Eve through means of the serpent, [the Lord] brought it to pass that every [kind of] serpents bit them, and they died, that He might convince them, that on account of their transgression they were given over to the straits of death. Moreover Moses, when he commanded, “Ye shall not have any graven or molten [image] for your God,” did so that he might reveal a type of Jesus. Moses then makes a brazen serpent, and places it upon a beam, and by proclamation assembles the people. When, therefore, they were come together, they besought Moses that he would offer sacrifice in their behalf, and pray for their recovery. And Moses spake unto them, saying, “When any one of you is bitten, let him come to the serpent placed on the pole; and let him hope and believe, that even though dead, it is able to give him life, and immediately he shall be restored.” And they did so. Thou hast in this also [an indication of] the glory of Jesus; for in Him and to Him are all things. What, again, says Moses to Jesus (Joshua) the son of Nave, when he gave him this name, as being a prophet, with this view only, that all the people might hear that the Father would reveal all things concerning His Son Jesus to the son of Nave? This name then being given him when he sent him to spy out the land, he said, “Take a book into thy hands, and write what the Lord declares, that the Son of God will in the last days cut off from the roots all the house of Amalek.” Behold again: Jesus who was manifested, both by type and in the flesh, is not the Son of man, but the Son of God. Since, therefore, they were to say that Christ was the son of David, fearing and understanding the error of the wicked, he saith, “The Lord said unto my Lord, Sit at My right hand, until I make Thine enemies Thy footstool.” And again, thus saith Isaiah, “The Lord said to Christ, my Lord, whose right hand I have holden, that the nations should yield obedience before Him; and I will break in pieces the strength of kings.” Behold how David calleth Him Lord and the Son of God.

CHAPTER 13

CHRISTIANS, AND NOT JEWS, THE HEIRS OF THE COVENANT

But let us see if this people is the heir, or the former, and if the covenant belongs to us or to them. Hear ye now what the Scripture saith concerning the people. Isaac prayed for Rebecca his wife, because she was barren; and she conceived. Furthermore also, Rebecca went forth to inquire of the Lord; and the Lord said to her, “Two nations are in thy womb, and two peoples in thy belly; and the one people shall surpass the other, and the elder shall serve the younger.” You ought to understand who was Isaac, who Rebecca, and concerning what persons He declared that this people should be greater than that. And in another prophecy Jacob speaks more clearly to his son Joseph, saying, “Behold, the Lord hath not deprived me of thy presence; bring thy sons to me, that I may bless them.” And he brought Manasseh and Ephraim, desiring that Manasseh should be blessed, afterwards. And what says [the Scripture]? And Jacob changed the direction of his hands, and laid his right hand upon the head of Ephraim, the second and younger, and blessed him. And Joseph said to Jacob, “Transfer thy right hand to the head of Manasseh, for he is my first-born son.” And Jacob said, “I know it, my son, I know it; but the elder shall serve the younger: yet he also shall be blessed.” Ye see on whom he laid [his hands], that this people should be first, and heir of the covenant. If then, still further, the same thing was intimated through Abraham, we reach the perfection of our knowledge. What, then, says He to Abraham? “Because thou hast believed, it is imputed to thee for righteousness: behold, I have made thee the father of those nations who believe in the Lord while in [a state of] uncircumcision.”

CHAPTER 14

THE LORD HATH GIVEN US THE TESTAMENT WHICH

MOSES RECEIVED AND BROKE

Yes [it is even so]; but let us inquire if the Lord has really given that testament which He swore to the fathers that He would give to the people. He did give it; but they were not worthy to receive it, on account of their sins. For the prophet declares, “And Moses was fasting forty days and forty nights on Mount Sinai, that he might receive the testament of the Lord for the people.” And he received from the Lord two tables, written in the spirit by the finger of the hand of the Lord. And Moses having received them, carried them down to give to the people. And the Lord said to Moses, “Moses, Moses, go down quickly; for thy people hath sinned, whom thou didst bring out of the land of Egypt.” And Moses understood that they had again made molten images; and he threw the tables out of his hands, and the tables of the testament of the Lord were broken. Moses then received it, but they proved themselves unworthy. Learn now how we have received it. Moses, as a servant, received it; but the Lord himself, having suffered in our behalf, hath given it to us, that we should be the people of inheritance. But He was manifested, in order that they might be perfected in their iniquities, and that we, being constituted heirs through Him, might receive the testament of the Lord Jesus, who was prepared for because he was the elder. With this view Joseph led him to the right hand of his father Jacob. But Jacob saw in spirit the type of the people to arise this end, that by His personal manifestation, redeeming our hearts (which were already wasted by death, and given over to the iniquity of error) from darkness, He might by His word enter into a covenant with us. For it is written how the Father, about to redeem us from darkness, commanded Him to prepare a holy people for Himself. The prophet therefore declares, “I, the Lord Thy God, have called Thee in righteousness, and will hold Thy hand, and will strengthen Thee; and I have given Thee for a covenant to the people, for a light to the nations, to open the eyes of the blind, and to bring forth from fetters them that are bound, and those that sit in darkness out of the prison-house.” Ye perceive, then, whence we have been redeemed. And again, the prophet says, “Behold, I have appointed Thee as a light to the nations, that Thou mightest be for salvation even to the ends of the earth, saith the Lord God that redeemeth thee.” And again, the prophet saith, “The Spirit of the Lord is upon me; because He hath anointed me to preach the Gospel to the humble: He hath sent me to heal the broken-hearted, to proclaim deliverance to the captives, and recovery of sight to the blind; to announce the acceptable year of the Lord, and the day of recompense; to comfort all that mourn.”

CHAPTER 15

THE FALSE AND THE TRUE SABBATH

Further, also, it is written concerning the Sabbath in the Decalogue which [the Lord] spoke, face to face, to Moses on Mount Sinai, “And sanctify ye the Sabbath of the Lord with clean hands and a pure heart.” And He says in another place, “If my sons keep the Sabbath, then will I cause my mercy to rest upon them.” The Sabbath is mentioned at the beginning of the creation [thus]: “And God made in six days the works of His hands, and made an end on the seventh day, and rested on it, and sanctified it.” Attend, my children, to the meaning of this expression, “He finished in six days.” This implieth that the Lord will finish all things in six thousand years, for a day is with Him a thousand years. And He Himself testifieth, saying, “Behold, to-day will be as a thousand years.” Therefore, my children, in six days, that is, in six thousand years, all things will be finished. “And He rested on the seventh day.” This meaneth: when His Son, coming [again], shall destroy the time of the wicked man, and judge the ungodly, and change the sun, and the moon, and the stars, then shall He truly rest on the seventh day. Moreover, He says, “Thou shalt sanctify it with pure hands and a pure heart.” If, therefore, any one can now sanctify the day which God hath sanctified, except he is pure in heart in all things, we are deceived. Behold, therefore: certainly then one properly resting sanctifies it, when we ourselves, having received the promise, wickedness no longer existing, and all things having been made new by the Lord, shall be able to work righteousness. Then we shall be able to sanctify it, having been first sanctified ourselves. Further, He says to them, “Your new moons and your Sabbath I cannot endure.” Ye perceive how He speaks: Your present Sabbaths are not acceptable to Me, but that is which I have made, [namely this,] when, giving rest to all things, I shall make a beginning of the eighth day, that is, a beginning of another world. Wherefore, also, we keep the eighth day with joyfullness, the day also on which Jesus rose again from the dead. And when He had manifested Himself, He ascended into the heavens.

CHAPTER 16

THE SPIRITUAL TEMPLE OF GOD

Moreover, I will also tell you concerning the temple, how the wretched [Jews], wandering in error, trusted not in God Himself, but in the temple, as being the house of God. For almost after the manner of the Gentiles they worshipped Him in the temple. But learn how the Lord speaks, when abolishing it: “Who hath meted out heaven with a span, and the earth with his palm? Have not I?” “Thus saith the Lord, Heaven is My throne, and the earth My footstool: what kind of house will ye build to Me, or what is the place of My rest?” Ye perceive that their hope is vain. Moreover, He again says, “Behold, they who have cast down this temple, even they shall build it up again.” It has so happened. For through their going to war, it was destroyed by their enemies; and now: they, as the servants of their enemies, shall rebuild it. Again, it was revealed that the city and the temple and the people of Israel were to be given up. For the Scripture saith, “And it shall come to pass in the last days, that the Lord will deliver up the sheep of His pasture, and their sheep-fold and tower, to destruction.” And it so happened as the Lord had spoken. Let us inquire, then, if there still is a temple of God. There is — where He himself declared He would make and finish it. For it is written, “And it shall come to pass, when the week is completed, the temple of God shall be built in glory in the name of the Lord.” I find, therefore, that a temple does exist. Learn, then, how it shall be built in the name of the Lord. Before we believed in God, the habitation of our heart was corrupt and weak, as being indeed like a temple made with hands. For it was full of idolatry, and was a habitation of demons, through our doing such things as were opposed to [the will of] God. But it shall be built, observe ye, in the name of the Lord, in order that the temple of the Lord may be built in glory. How? Learn [as follows]. Having received the forgiveness of sins, and placed our trust in the name of the Lord, we have become new creatures, formed again from the beginning. Wherefore in our habitation God truly dwells in us. How? His word of faith; His calling of promise; the wisdom of the statutes; the commands of the doctrine; He himself prophesying in us; He himself dwelling in us; opening to us who were enslaved by death the doors of the temple, that is, the mouth; and by giving us repentance introduced us into the incorruptible temple. He then, who wishes to be saved, looks not to man, but to Him who dwelleth in him, and speaketh in him, amazed at never having either heard him utter such words with his mouth, nor himself having ever desired to hear them. This is the spiritual temple built for the Lord.

CHAPTER 17

CONCLUSION OF THE FIRST PART OF THE EPISTLE

As far as was possible, and could be done with perspicuity, I cherish the hope that, according to my desire, I have omitted none of those things at present [demanding consideration], which bear upon your salvation. For if I should write to you about things future, ye would not understand, because such knowledge is hid in parables. These things then are so.

CHAPTER 18

SECOND PART OF THE EPISTLE THE TWO WAYS

But let us now pass to another sort of knowledge and doctrine. There are two ways of doctrine and authority, the one of light, and the other of darkness. But there is a great difference between these two ways. For over one are stationed the light-bringing angels of God, but over the other the angels of Satan. And He indeed (i.e., God) is Lord for ever and ever, but he (i.e., Satan) is prince of the time of iniquity.

CHAPTER 19

THE WAY OF LIGHT

The way of light, then, is as follows. If any one desires to travel to the appointed place, he must be zealous in his works. The knowledge, therefore, which is given to us for the purpose of walking in this way, is the following. Thou shalt love Him that created thee: thou shalt glorify Him that redeemed thee from death. Thou shalt be simple in heart, and rich in spirit. Thou shalt not join thyself to those who walk in the way of death. Thou shalt hate doing what is unpleasing to God: thou shalt hate all hypocrisy. Thou shalt not forsake the commandments of the Lord. Thou shalt not exalt thyself, but shalt be of a lowly mind. Thou shalt not take glory to thyself. Thou shalt not take evil counsel against thy neighbor. Thou shalt not allow over-boldness to enter into thy soul. Thou shalt not commit fornication: thou shalt not commit adultery: thou shalt not be a corrupter of youth. Thou shalt not let the word of God issue from thy lips with any kind of impurity. Thou shalt not accept persons when thou reprovest any one for transgression. Thou shalt be meek: thou shalt be peaceable. Thou shalt tremble at the words which thou hearest. Thou shalt not be mindful of evil against thy brother. Thou shalt not be of doubtful mind as to whether a thing shall be or not. Thou shalt not take the name of the Lord in vain. Thou shalt love thy neighbor more than thine own soul. Thou shalt not slay the child by procuring abortion; nor, again, shalt thou destroy it after it is born. Thou shalt not withdraw thy hand from thy son, or from thy daughter, but from their infancy thou shalt teach them the fear of the Lord. Thou shalt not covet what is thy neighbor’s, nor shalt thou be avaricious. Thou shalt not be joined in soul with the haughty, but thou shalt be reckoned with the righteous and lowly. Receive thou as good things the trials which come upon thee. Thou shalt not be of double mind or of double tongue, for a double tongue is a snare of death. Thou shalt be subject to the Lord, and to [other] masters as the image of God, with modesty and fear. Thou shalt not issue orders with bitterness to thy maidservant or thy man-servant, who trust in the same [God], lest thou shouldst not reverence that God who is above both; for He came to call men not according to their outward appearance, but according as the Spirit had prepared them. Thou shalt communicate in all things with thy neighbor; thou shalt not call things thine own; for if ye are partakers in common of things which are incorruptible, how much more [should you be] of those things which are corruptible! Thou shalt not be hasty with thy tongue, for the mouth is a snare of death. As far as possible, thou shalt be pure in thy soul. Do not be ready to stretch forth thy hands to take, whilst thou contractest them to give. Thou shalt love, as the apple of thine eye, every one that speaketh to thee the word of the Lord. Thou shalt remember the day of judgment, night and day. Thou shalt seek out every day the faces of the saints, either by word examining them, and going to exhort them, and meditating how to save a soul by the word, or by thy hands thou shalt labor for the redemption of thy sins. Thou shalt not hesitate to give, nor murmur when thou givest. “Give to every one that asketh thee,” and thou shalt know who is the good Recompenser of the reward. Thou shalt preserve what thou hast received [in charge], neither adding to it nor taking from it. To the last thou shalt hate the wicked [one]. Thou shalt judge righteously. Thou shalt not make a schism, but thou shalt pacify those that contend by bringing them together. Thou shalt confess thy sins. Thou shalt not go to prayer with an evil conscience. This is the way of light.

CHAPTER 20

THE WAY OF DARKNESS

But the way of darkness is crooked, and full of cursing; for it is the way of eternal death with punishment, in which way are the things that destroy the soul, viz., idolatry, over-confidence, the arrogance of power, hypocrisy, double-heartedness, adultery, murder, rapine, haughtiness, transgression, deceit, malice, self-sufficiency, poisoning, magic, avarice, want of the fear of God. [In this way, too,] are those who persecute the good, those who hate truth, those who love falsehood, those who know not the reward of righteousness, those who cleave not to that which is good, those who attend not with just judgment to the widow and orphan, those who watch not to the fear of God, [but incline] to wickedness, from whom meekness and patience are far off; persons who love vanity, follow after a reward, pity not the needy, labor not in aid of him who is overcome with toil; who are prone to evil-speaking, who know not Him that made them, who are murderers of children, destroyers of the workmanship of God; who turn away him that is in want, who oppress the afflicted, who are advocates of the rich, who are unjust judges of the poor, and who are in every respect transgressors.

CHAPTER 21

CONCLUSION

It is well, therefore, that he who has learned the judgments of the Lord, as many as have been written, should walk in them. For he who keepeth these shall be glorified in the kingdom of God; but he who chooseth other things shall be destroyed with his works. On this account there will be a resurrection, on this account a retribution. I beseech you who are superiors, if you will receive any counsel of my good-will, have among yourselves those to whom you may show kindness: do not forsake them. For the day is at hand on which all things shall perish with the evil [one]. The Lord is near, and His reward. Again, and yet again, I beseech you: be good lawgivers to one another; continue faithful counselors of one another; take away from among you all hypocrisy. And may God, who ruleth over all the world, give to you wisdom, intelligence, understanding, knowledge of His judgments, with patience. And be ye taught of God, inquiring diligently what the Lord asks from you; and do it that ye may be safe in the day of judgment. And if you have any remembrance of what is good, be mindful of me, meditating on these things, in order that both my desire and watchfulness may result in some good. I beseech you, entreating this as a favor. While yet you are in this fair vessel, do not fail in any one of those things, but unceasingly seek after them, and fulfill every commandment; for these things are worthy. Wherefore I have been the more earnest to write to you, as my ability served, that I might cheer you. Farewell, ye children of love and peace. The Lord of glory and of all grace be with your spirit. Amen.

PAGE
51

