

**The
Characteristic Differences
of
THE FOUR GOSPELS**

by: Andrew Jukes

First edition printed in 1853, however the edition presented here is the 13th edition. Most of the archaic forms of spelling have been retained. References are placed in the text.

Contents

Preface	3
The Four Gospels, Four Views of Christ	5
St. Matthew	19
St. Mark	39
St. Luke	54
St. John	71
The Common Testimony	88

PREFACE

It is a mark of love to dwell on the perfections of a beloved object, to notice and treasure up tones which fall unheeded on the unloving ear. Love of the truth, where it is deep and real, here resembles other love. It sees beauties where the unloving can discern no comeliness. Kings of the Gentiles who come to Zion may pass by together, may see it, and marvel, and hasten away. But he who dwells there will go round about her, and tell her towers: will mark her bulwarks, and count her palaces: his love for his home making him quick to see its beauties, and to challenge others to notice and admire them with him.

The joy I have had in the study of the Gospels, more especially since through grace the scales fell from my eyes, and I saw in their structure and diversity marks of a Divine purpose, has been such that I could wish to make others partakers with me in it; for to me the discovery of a reason for their form was like the acquiring of a new sense. Since then, as opportunity has served, I have led others to the subject. Lately I delivered the Lectures which compose this volume. And now, though with the deepest sense of their imperfectness, I commit them to the press, at the repeated request of those who heard them. I have rather indicated the nature of the subject than sounded its depths. I do not know how far this age is prepared to eat "the hidden manna." But I shall rejoice if my attempt direct others to a line of truth, which I am sure demands the special attention of the Church at this day.

For now as ever, though now more keenly, the wisdom of this world is arrayed to prove the wisdom of God folly, because He has given His truth in a form, which, though it finds the lost, seems too childish and simple for wise and prudent ones. Only lately I met with one, accounted wise in this world, who told me, that "the crucial test which had of late been applied to the Gospels had proved them to be very different from the Divine thing which many took them for." I asked him if he knew the story, how, when the Truth came in the flesh, humbling Himself to that form, that thereby He might reach the very lowest, the "crucial test" was tried on Him too, and He was proved "a deceiver;" at least so said the men who used the "crucial test." So must the Written Word be tried; for disputers of this world still stumble at the human form of the Word, not seeing that it is part

of the mystery of the Incarnation. But crucial tests, which could not be used against it, had not God spoken to us in human form, "even as a man speaketh with his friend," will only prove to loving disciples the deeper glory of that Word, which, though Human, is yet indeed Divine.

It only remains for me to acknowledge my many obligations to a beloved friend, whose love and instructions I count among not the least of the blessings God has given me. To a little anonymous volume by him on St Luke, (On the Gospel by St Luke, published by Bateman.) and a paper on St Mark, published some years since in a now defunct periodical, I owe much. I am glad to be his debtor, for I feel that "wherever it can be shewn we are not original, so much the better: our desire should be to enter the circle of the great dependence of all things; secure that there is no independence of heart or mind upon any other terms." Only "with all saints" can "we comprehend what is the depth and length" (Eph. 3:18) of that which is presented to us in Christ Jesus. And the household which is too small by itself to take in the whole Lamb, can and must do so by the aid of others (Exod. 12:4). For God will have every part of His Lamb to be apprehended by us, thus by our very weakness linking us to one another.

And now, O Lord, to Thee do I commend this little work. It is nothing with Thee to help with few or many. My feebleness cannot hinder if Thou wilt work. Work Thou to Thine own glory. "Domine Deus, quaecunque dixi de tuo, agnoscant et tui. Si qua de meo, et Tu ignosce et tui."

THE FOUR GOSPELS,
FOUR VIEWS OF CHRIST.

"A river went out of Eden, to water the garden, and from thence it was parted, and became into four heads." — GEN. 2:10.

We are told of St Augustine, that on one occasion, when his mind was much engaged in the contemplation of the doctrine of the Trinity, he was walking by the sea, and saw a child filling a shell with the water, which it then carried and poured into a hollow in the sand. "What are you doing, my boy, with that water?" said the Saint. "I am," replied the child, "going to put all the sea into this hole." The Father smiled and passed on; when a voice seemed to say to him, "And thou too art doing the like, in thinking to comprehend the depths of God in the narrow limits of thy finite mind."

The attempt to treat of the Differences of the Gospels within a few brief lectures, may appear to be only a repetition of the child's attempt to drain the sea. But I make no such attempt. I bear a cupful of water, a taste of what is at hand for all who seek and wait to draw it; not that, like Ishmael, any should be content to go forth with but a bottle; for in the dry and thirsty land, if our water is only in bottles, it will soon be all consumed (Gen. 21:14-15); but rather to lead men like Isaac to dwell by the well (Gen. 25:11), knowing that never is the water so sweet to us, as when we draw it ourselves fresh from the living fountain. Those who, like Ishmael, trust to bottles, are not only oft-times faint, but have no eye for the well, which, though they see it not, springs close to them even in the dreary land (Gen. 21:19). But the elect dwell by the waters, and open wells while others stop them (Gen. 26:18-23), that man and beast may drink thereat. If in a day when the

human mind seems more than ever alive to extract every possible refreshment from the streams of this world, I can point to a better spring — if, in a word, by the examples given here, I may lead some to the Gospels, prayerfully and humbly to wait there for the streams of God, these pages will not be in vain. Happy should I be, if the joy my own soul has had in the study could be communicated to others into whose hands this little book may come.

To speak then of the Gospels. As every one knows, there are four. By many these are regarded as merely supplementary or corroborative of one another. That they serve this end, as coincident testimonies, I do not doubt; but this is secondary, the chief purpose being, I am assured, the revelation of the Lord in certain distinct relationships. Even a man's life might be thus written: one biographer giving his public, another his private and more domestic life. Thus one would select one class of facts: another, omitting these, would record others, as better suiting his own purpose. Nay, in the self-same facts, the two would notice different circumstances, without making either narrative imperfect in the particular view in which it was composed. It is just so in the Gospels. Each has its own object: each, therefore, has its own peculiar selection and arrangement of facts recorded.

An example may illustrate this. Take, then, the life of that great man who has so lately been taken from among us. If I wished to shew his skill as a military commander, I might select some word or deed of boldness in the field. Did I wish to shew his kind-heartedness, I might simply quote a letter written after the fight, sympathizing with the sorrows of one whose friend or brother had there fallen. While with another view I might point to the Despatches, so clear and true, as illustrative of the literary ability of the same person. Thus from the self-same scene I might make selections of the circumstances to record, according to the particular end which I had before me in my writing. And so as to the order of the events narrated. If my object is to shew the progress of a certain course of action, chronological order must be adhered to accurately. On the other hand, if I only wish to illustrate the spirit and character of that action, in which various facts all speak the same language, chronological order may be dispensed with without error. In each case the one question is, What is the writer's object? Unless this is apprehended, the writing will, though perhaps instructive, fail to accomplish in us its specific end.

Take again the Code Napoleon as an example. "Did I speak of it as a monument of the genius of him whose name it bears, I might select particular parts in which the bearing of law on society, an intuitive perception of just results in details, and the vast scope of design, were manifest, and shew that these originated in his mind. Did another history seek to shew Napoleon's own power in employing instruments, it might shew the very same parts drawn up by men able in their vocation; and a caviller might find difficulty to reconcile the drawing up of all by these instruments, with the originating mind which had set all agoing and directed it throughout. Were I shewing the progress of legislation in the world, I might allege these very same parts as the necessary consequence of the progress of society, and that they flowed as the evident consequences from the preceding steps in this process, as one idea leads on to another; and, in appearance, Napoleon's originality would disappear. All these histories might be true, yet seem impossible to one who had only these to reconcile them in everything; because he has not the additional elements and a knowledge of the whole order of man's mind and history, which would be absolutely necessary to put them together. Is God's history of His Son in the world less vast in conception, less multifarious in the relationships it speaks of, than Napoleon and a code of laws?" (The Irrationalism of Infidelity, p. 77.)

And yet many speak of Holy Scripture as if its form were accidental, without a thought whether such a supposition be worthy or unworthy of a Divine revelation. Ignorant of God and His purpose and laws, they scruple not to judge His Word. To act thus with heathen poets, and charge them with ignorance, because the form of their verse is unlike ours, would of course be great presumption. But without God's Spirit to judge His Word, is wisdom, the world's wisdom, which is yet utter foolishness. But the secret of the Lord is with them that fear Him. In His sanctuary some have learned to admire the grace and wisdom of this His revelation; and having given Him credit for having an object in its form, have in due time learned by His Spirit what that object is. They know, as one of old expressed it, that "the living Word, humbling Himself to come in human form, became all things to all men, in a more Divine sense than St Paul, in order that thus He might win all men." (Origen, Comment. in Johan. tom. x.) The human form, therefore, of the Written Word to them is no stumbling-block. They see that it is but part and parcel of the mystery of the Incarnation. They know, too, if the world know not, that the division of Scripture into books, in each of which

some particular aspect of the elect's position, and of God's grace to meet it, is given to us, was thus appointed the better to reveal Him, by dividing as with a prism His light, here a little and there a little, as man could bear it. In Paradise this might not be needed. There man might better conceive of God. But though in Eden the river of the water of life flowed in one full stream, when it left the Garden, and went forth into the world, it was seen parted into several channels (Gen. 2:10). Could we apprehend Christ as He is, we should not need the many streams; but being where and what we are, very gracious is the form of the revelation; a witness among many, that the "sundry times and divers manners" (Heb. 1:1) of the communication were all additional expressions of perfect love.

The fact is that our perceptions do not grasp realities, but their forms. If therefore what is seen is to be described, we must have many representations even of the same object; and this not only because the same object may be viewed on different sides, but because the amount of what is seen even on the same side will depend on the light and capacity of the beholder. He who made us knew this and provided for it. Hence of old, in type and figure, we have view after view of Him that was to come; not only because His offices and perfections were many, but also because we were weak and needed such a revelation. Thus in the single relation of offering, Christ is seen as Burnt-offering, Peace-offering, and Sin-offering, each but a different view of the same one offering; each of which again may be seen in various measures, and yet the offering itself be only one. And just as in the self-same act of dying on the cross, our Lord was at the same moment a sweet-savour offering, willingly offering to God a perfect obedience, and also a sin-offering, penally bearing the judgment due to sin, and as such made a curse for us; (For those not familiar with the typical offerings, I may note here that in "the sweet-savour offerings," man came to present an offering, which, as a sweet feast to God, was consumed upon His altar. In "the sin-offerings," man came as a sinner, and his offering, as charged with sin, was cast out, and burnt, not on the altar, but on the ground "without the camp." In the one the offerer came as an accepted worshipper: in the other as a condemned sinner. See Lev. 1-5. Both views meet in the death of Christ.) so in the selfsame acts of His life, each act may be seen in different aspects, for each act has a Divine fulness. It is this fulness which God in mercy presents to our view in the diversities of the Four Gospels.

It is for this reason that a Harmony of the Gospels, though it is interesting and has its use, leads us from the special purpose for which the Gospels were written as they are. For by arranging everything chronologically many passages lose the force which they possess as portions of a distinct series. The Spirit of God, here in historic, there in moral order, has put this or that fact touching the Son before me. The facts are precious, get them as I may; but doubly precious, if I am able to apprehend the purpose of God in presenting them in this or that relation. Then each scene, in its omissions, in its form, in its position in the series, is part of a Divine mystery, which, though hid from the wise and prudent of the world, is yet often by the Holy Ghost revealed to babes.

The early Church saw this. And with one voice they testify what they saw, namely, that the Four Gospels contained four different aspects of the Great Manifestation. And though to say that the Fathers so view the matter will not in these days commend the view, it will at least prove that the doctrine here is no novelty. The emblem which they applied to the Gospels was that of the Four Cherubim or "living creatures," conceiving that these four "living creatures" were apt representations of the Four Evangelists or Gospels, or rather, more correctly to express their thought, of those manifestations of Christ Himself which the Four Gospels respectively present to us, Christ himself being one and the same in each, yet seen and set forth by each in a different aspect. (Take one witness, who speaks for many—Ambros. Prolog. in Expos. Evangelii secundum Lucam. § 8. Irenaeus, Athanasius, Victorinus, Ambrose, Augustine, Jerome, and Gregory the Great, all refer to the Cherubim in this connexion.) Illuminated Missals, Old Bibles, and the windows of Churches, in which these Cherubic forms are connected with the Four Evangelists, shew that, right or wrong, the Church for centuries has regarded this as a correct application. I believe they were right, and I am content to take the same symbols, finding no others which so well express the general and particular character of each and all the Gospels.

And here, though what I contend for is not the symbol but the fact, it may be well to shew in what way the symbol of the Cherubim can be connected with certain views of Christ's person. For some may ask, Are not the Cherubim angels? If I err not, the Cherubim are always the Divine in creature form, the vessel in or by which the Lord reveals His glory. If He shews Himself in angels, then so far angels may be Cherubim. If He shews Himself in "living creatures full of eyes," who say, "Thou hast redeemed us" (compare Rev. 4:8 and Rev. 5:8, 9), then the

redeemed are Cherubim. The Jews say that the Cherubim in the temple were the memorials of God's descent at the giving of the Law. That descent on Mount Sinai was a manifestation, even if "by the disposition of angels" (Acts 7:53), of His glory. But that descent, though the Jews never understood it, was itself a pledge of another and greater, when He who then wrote His laws on stone would write them in flesh, and descend to shew His glory in the only begotten Son. For my own part, without pretending fully to explain "the living creatures," I cannot doubt that they are a vessel to reveal the Lord's glory; as such linked to the manifestation made in the flesh of Christ, and again that which shall be made in His mystic body, the Church of the redeemed first-born. For the one foreshadows the other. And just as the work of the potter, before it feels the fire, has on it all those lines of beauty which shall be seen when the vessel has passed through the furnace, though none but the potter's eye can as yet trace the beauty; so, I doubt not, do the Gospels contain hidden within them figures, not only of the revelation once made in Christ, but of that far more wondrous one which shall be made when the kingdom now in mystery shall be revealed openly. But on this I cannot here enter. Enough if I have shewn on what grounds "the living creatures" may be used as figures of the various aspects of the manifestation given us in Christ Jesus.

As to details, the figures are these: —"The first living creature was like unto a lion; the second living creature was like unto a calf; the third living creature had a face as a man; and the fourth living creature was like a flying eagle" (Rev. 4:7). The four camps in the wilderness — the camp of Reuben, of Judah, of Ephraim, and of Dan — had, it is said, these four figures on their respective standards (Num. 2:3, 10, 18, 25): (The Jewish traditions declare that Reuben's standard was the man, Judah's the lion, Ephraim's the ox, Dan's the eagle.) for Israel was the elect vessel in which the Lord would be seen; on them, therefore, in a way they little thought, was stamped some figure of that which should one day be seen in the true Israel. (See Isa. 49:3, where Christ is called "Israel;" and compare Isa. 49:4.) And in every age, the lion, and ox, and man, and eagle, have all been seen in some part of the camp of the saints or the beloved city. Of the import of the figures I need scarcely speak. If Christ is seen as "the lion," a heavenly voice tells us in what connexion He holds this form: — "The lion of the tribe of Judah is the root of David" (Rev. 5:5; 22:16): again, "Judah is my lawgiver" (Ps. 108:8). Under this figure, therefore, I expect to find Him as a Son of Abraham, connected with a kingdom, and so with Abraham's seed. Then

as to "the calf." This is the figure for service. So we read, "Thou shalt not muzzle the mouth of the ox that treadeth out the corn" (1 Cor. 9:9): and again, "Much increase is by the strength of the ox" (Prov. 14:4). Under this figure I expect to see the Lord as the patient labourer for others, if need be offering Himself in His service as a perfect sacrifice. The "man" needs no comment. "The face of a man" bespeaks human sympathy, as it is written, "I drew them with the cords of a man, with bands of love" (Hos. 11:4). Here we shall see the "Son of man," one who can have compassion on the ignorant, seeing He also is compassed with infirmities; who, forasmuch as the children were partakers of flesh and blood, Himself likewise took part of the same; who took not on Him the nature of angels, but who took on Him the seed of Abraham, and was in all points tempted like as we are, yet without sin; that He might be a merciful and faithful High Priest, to make reconciliation for the sins of the people. Very different is "the eagle." Its ways are above the earth — "the way of an eagle in the air," says the wise man, "is too wonderful for me" (Prov. 30:18, 19). Much on the wing, it often rises where no human eye can follow, and possesses the power of gazing with undazzled eyes upon the mid-day sun. Here, "the Word who was with God," who came to reveal the Father, is seen as the One who is from heaven, and whose home is there. (The following passage from Irenaeus, who wrote within a century from the time of the Apostles, will shew how ancient this interpretation is — Adv. Hoeres. lib. iii. cap. 11.)

Now those who have most learned Christ, have universally recognised these several views of Him in the Four Gospels. For love is quick-sighted, and delights to dwell on the peculiarities and perfections of a beloved object. But with the exception of St John's Gospel, where no question can arise, Christians have differed as to the particular view set forth in each Gospel. The most common view, and which has been sanctioned by the Church of Rome, following in this Jerome and Ambrose and other Fathers, is that which makes the Four Gospels correspond with the order of the Cherubic faces, as seen in Ezekiel's first vision (Ezek. 1:10); that is, first the man, then the lion, then the ox, then the eagle. For this view there is little to be urged, except the fact that in Ezekiel's first vision the Cherubic faces are seen in this order. Some, therefore, among whom is Augustine, dissent; seeing the man in St Mark, and the ox in St Luke, while the lion and the eagle are the aspects he traces respectively in St Matthew and St John's Gospels. (De Consensu Evangelistarum, lib. i. cap. 6. Augustine does not mention this as

merely his own opinion, but as that traditional interpretation which he most approved of. Of those who held the view sanctioned by the Church of Rome, he says, "De principiis librorum ... perscrutanda.") Others, while agreeing with Augustine in his view of St John and St Matthew, see more clearly the ox or service in St Mark, and the Son of Man in St Luke's Gospel. I believe the true order is set forth in the vision of St John, that is, first the lion, then the ox, then the man, and last the eagle. (There is doubtless a reason for the varying order in which the living creatures are seen, by the man by the river Chebar (Ezek. 1:1, 3), by the man in Jerusalem, with the elders of Jerusalem before him (Ezek. 8:1; 10:14), and by the man in heaven (Rev. 4:1, 7). But why should we in these New Testament days, when we are called to "heavenly places," take the view from beside the river Chebar? If we are, like Ezekiel, captives in Babylon, we perhaps must do so; for here as elsewhere our view depends on our position.)

But whence this difference of opinion? The reason is most plain. In Ezekiel's vision of the living creatures, each one had all the four faces. And though I am well assured that each Gospel has one more special aspect, yet each will to those who have eyes give some traits of all the aspects; while to those who have no eyes, or only half-opened ones, it will present something of all the four together. A distant view of a building often confounds its different sides. Imperfect views of Christ's offering continually unite or confuse its different aspects, mixing the sin side of it with what was a sweet savour; while on the other hand a more perfect apprehension shews many views in each aspect; either of which causes will account for the difference of judgment here. And as to the various views of St Mark, where one sees the man, others the ox, a special reason may be found in St Paul's words, "He took on Him the form of a servant, and was made in the likeness of man" (Phil. 2:7). The one relation is so close to the other, that one runs into the other: one therefore very easily may be substituted or mistaken for the other. For as it is said of the living creatures, "two wings of every one were joined one to another" (Ezek. 1:9, 11), so in certain places the view peculiar to one Gospel seems to run into another view. And so as to St Luke. I can quite understand, how, seeing the special mercy there to the lost, some have connected this Gospel with the idea of atonement, and taken "the ox," the sacrificial animal, as an emblem of it. Nevertheless I feel assured that, according to the order of the living creatures in St John's vision, the third Gospel shews "the man;" that it is as man that Christ meets the lost — "the priest must be taken from

among men" (Heb. 5:1, 2); — as man He makes the atonement. And the following pages shew why I prefer the view which regards St Luke's Gospel as the revelation of the Son of Adam. At the same time, while I see how truly all "they four had one likeness" (Ezek. 10:10), I cannot wonder that men with different feelings have thus differed here.

The old tradition as to the Lord, that He appeared very different to different men, (Orig. Tractat. 35 in Matthaëum.) seems to me in point here, and quite probable. For something of this sort must be true of the Word in all His manifestations. Take an instance from the Written Word. Paul saw in Hagar and Sarah what an unbeliever could not see. I look into the Gospels: how infinitely different do they appear to me, and to the sceptic who only sees in them certain exploded myths; and yet how very far does my view come short of that of angels and saints within the veil. So with the formed Word of creation; "the heavens which declare His glory;" how different is it to a Newton and to a New Zealand savage! So with the Word made flesh. To one He is but as "a root out of dry ground" (Isa. 53:2); to another He is "the chiefest among ten thousand, and altogether lovely" (Cant. 5:10, 16). It is so on all points. The Word must appear different to different men, because each sees, and can only see, with his own measure, and from his own standing point.

And this leads me to notice the writers of the Gospels; for the view of each is wonderfully connected with his own character. Each sees from his own ground. Matthew, a Jew and publican (Matt. 10:3), one who, though by birth an Israelite, by his office as publican had been an official of the Roman empire, and so had been accustomed to contemplate a vast kingdom, sees our Lord both as Son of Abraham and of David, connected with Abraham's seed, and also with a kingdom. Mark was the Apostle's servant: "They had John, whose surname was Mark, for their minister" (Acts 12:12; 13:5; 15:37-39); and Paul says of him, "Take Mark, and bring him with thee, for he is profitable to me for the ministry" (2 Tim. 4:11). This is the man, living to serve, who sees the Lord as Servant; his own service being probably, not only the result of what he had seen in the Lord, but also a means for better enabling him to appreciate the perfections of that blessed ministry. Luke, apparently a Gentile, as he is distinguished by St Paul from "those of the circumcision" (Col. 4:14), the friend and companion of Paul, the Apostle of the Gentiles (Acts 16:11; Col. 4:14; 2 Tim. 4:11; Philemon 24), whose ministry respected neither Jew nor Gentile, but addressed itself to man as such, is the one

who sees Christ as the Son of Adam or Son of Man, not so much connected with a kingdom, or the Servant of God, as the One whose sympathies as a Man linked Him with Adam's fallen and ruined children. John, who leaned on the bosom of His Lord, sees Him as the Son in the bosom of the Father, not of the world, though for a season in it, to draw a heavenly people upward from it to the Father's house above. In each case the vessel used by the Spirit was fitted for the special task. He knew, if they knew not, His own purpose in thus variously tuning His chosen instruments. The result is full harmony to the instructed ear. I know indeed that some, who have presumed to judge here after the flesh, complain of dissonance. I know, too, that to the savage ear our full chord is confused and strange; and how a note which seems like a discord could add character and tone, would be utterly incomprehensible. But the harper, whose music satisfies the instructed, can afford to be judged by the untaught. The Lord did not lack perfectness, because some on earth saw no beauty in Him that they should desire Him.

I would yet add a word as to the order of the Gospels, for I am well assured that the order of Scripture, as we now have it, involves deep teaching. (Augustine says of the order of St Matthew and St Mark, "Hoc fortasse non sine aliquo sacramento." — *De Consensu Evang.* lib. i. c. 3.) Here as well as in all things God has had a hand. And indeed it needs no special light to see that in the Four Gospels, the character of the revelation increases in depth, or at least changes its form, as we proceed. The first thousand cubits the waters were to the ankles; the second thousand cubits the waters were to the knees; the third thousand cubits the waters were to the loins; afterwards it was, waters to swim in, a river which could not be passed over (Ezek. 47:3, 5). The King is the first view we get of the Lord. The Son of David is head of a kingdom, of which we all are, or should be, subjects. In this relation He gives His commands, repealing old laws with His, "I say unto you;" while (for His kingdom is one of grace) He invites the weary to come unto Him, and He will give them rest. At the same time, like a righteous judge, He utters the woes which must attend contempt or rejection of this His rightful claim. All this we get in St Matthew; and this is ever the view which an awakened soul first gets of the Lord Jesus. Soon I get a further view. I see that in His love this Lord has actually become for us a true Servant; not only that He has given commands, but that He has Himself toiled for us. How He toiled comes out with wondrous beauty in the second Gospel. Soon we see even

further; not only that He has served, but that verily and indeed He took our place and became a Man for us; a wailing child, bound with swaddling clothes, under human restraints, obeying parents; and then, oh wondrous vision! that He is the heavenly One, the Son of man in heaven. He grows as we look upon Him. Like the vine seen by Pharaoh's butler, which, as he looked, "was as though it budded, and shot forth, and bore clusters" (Gen. 40:10), Christ grows before those who see Him; one relation after another comes out, and comes out, I believe, very much according to the order of these Gospels. Sure I am that in the books of the Old Testament the order is most marked. We first see what comes out of Adam, the different forms of life growing out of the root of "old Adam." This is the book of Genesis. Then we see that, be it good or bad which has come out of Adam, there must be redemption: so an elect people by the blood of the Lamb are saved from Egypt. This is the book of Exodus. After redemption is known, we come to the experience of the elect, as needing access, and learning the way of it, to God the Redeemer in the sanctuary. This we get in Leviticus. Then in the wilderness of this world, as pilgrims from Egypt, the house of bondage, to the promised land, the trials of the journey are learnt, from that land of wonders and of man's wisdom and art, to the land flowing with milk and honey. This is the book of Numbers. Then comes the desire to exchange the wilderness for the better land, from entering which for a season after redemption is known the elect yet shrink; answering to the desire of the elect at a certain stage to know the power of the resurrection, to live even now as in heavenly places. The rules and precepts which must be obeyed, if this is to be done, come next. Deuteronomy, a second giving of the law, a second cleansing, tells the way of progress. After which Canaan is indeed reached: we go over Jordan: we know practically the death of the flesh, and what it is to be circumcised, and to roll away the reproach of Egypt. We know now what it is to be risen with Christ, and to wrestle not with flesh and blood, but with principalities and powers in heavenly places. This is Joshua. Every instructed Christian has felt this progress; and the books, and their order exactly answer to it. And so, I believe, it is with the Four Gospels. Nor here only. There is Divine order and progress, I am assured, in the Epistles. There is first Paul's truth, then James's truth, then Peter's truth, and then John's truth: (The thought that Peter and John are types of different forms of Christian life is very common in the old writers; John being taken as the type of the life which is by vision of Christ; Peter, of that life which is by faith and conflict. See Augustine, Hom. in Johan. cxxiv.)

the same truth in substance, but given in different forms, meeting the advancing needs of God's elect people. Few now ever really get beyond Paul's form, the first side of truth, giving the first aspect of the application of heavenly mysteries. We are more at home in his arguments, addressed not a little to the mind, than in some of John's simple testimonies; as a proof of which I may say, that for one comment on St John's Epistles, we have twenty on St Paul; and this, not because the latter is the most difficult, but because he is more on ground where intellect can find its own. John's line of things in his Epistle is in its simplicity beyond us, even as his Gospel (if indeed Christians knew what it spoke) is not so near and easily apprehended as the view of a kingdom, and that we, with Christ, are members of it. But on this too I forbear: nevertheless the subject will repay the fullest meditation.

But some may ask, Where is the proof that this difference really exists? May I answer, proof is not so much needed as an opened eye. The Jews of old asked signs, instead of the removal of the veil. They could see no proof that Christ was a Divine Person. In questions of sensual things, the senses will yield the proof. Sense proves that fire is hot, and ice cold. Intellect is needed to receive intellectual proof. The senses will not prove a mathematical proposition. To feel as a man, you must be a man; and to feel and see with God, you must possess God's Spirit. "Who knoweth the things of man, save the spirit of man? So the things of God knoweth no man but the Spirit of God" (1 Cor. 2:11). And this is my answer here. Truth is revealed only to the true. The pure in heart, and they only, shall see God. The impure will see the world, or themselves, or their sins. Holiness is needed, if we would see the Lord (Heb. 12:14). Barnabas, who was so surnamed by the Apostles, because he was "a son of consolation" (Acts 4:36), when he came to the brethren at Antioch, "saw in them the grace of God; for," adds the inspired penman, "he was a good man, and full of the Holy Ghost" (Acts 11:23, 24). Pilate, had he gone thither, would never have seen the same. And so of the Gospels. Like the book of nature, they are "the open secret;" open to all, but opened to few. Like the holy city, though the gates shall not be shut at all by day, and there is no night there, yet shall there in no wise enter in thither anything that defileth or maketh a lie, but they that are written in the Lamb's book of life. The nations of them that are saved shall walk in the light. By such, the proof, when it is submitted to them, will, I am assured, not be judged lacking. But, oh! how few

consider what a tale is told in what we see! how few remember that by it, like the mariner on the ocean, we may find out where we really are!

There is yet another question. Granting the proof, what is the use? What is gained by seeing these distinctions? Such a question — alas! too common — only shews where many now are, and how little God's secrets are prized and treasured by us. Is it nothing to increase in the knowledge of Him, whom to know is life eternal, and "through the knowledge of whom are given to us all things that pertain to life and godliness" (2 Pet. 1:3)? Shall earthly objects attract, and ignorance be accounted shame, and is it no shame that we so little apprehend the wonders of this blessed revelation? If it be true, too, that "we shall be like Him, when we see Him as He is" (1 John 3:2), is it no gain to grow in intelligent knowledge of Him? He that has seen the great sight will not ask, What is the use? He has seen and believed, and all questioning ends in worship and adoring praise.

The fact is, we need an object. God knows this, though we forget it. He knows that to this day the colour of the flocks is changed by the rods put before their eyes in their drinking-troughs (Gen. 30:37-39). He knows that, spite of our boastings, the creature cannot be self-existent or self-supported. He therefore gives an object — a revelation of Himself — by the contemplation of which we may rise out of self to bear His image. And just as this revelation is permitted to reach us, it impresses us. We are like Him, when we see Him as He is. But the god of this world, knowing well how the vision of God will transform the creature, strives by another vision, of the glory of this world, to "blind the minds of them which believe not, lest the light of the gospel of Christ, who is the image of God, should shine unto them" (2 Cor. 4:4). But the pure in heart see God. And, such as see Him are changed from grace to grace, into the same image. Let but the light shine on them, and like the moon they must reflect it. The very pool in the street will flash back the rays of heaven, if they do but fall upon it. And we all, "with open face beholding as in a glass the glory of the Lord, are changed into the same image from glory to glory, even as by the Spirit of the Lord" (2 Cor. 3:18).

But there is another answer. The Church, as Christ's body, must set Him forth. She is called to be His letter of recommendation before a world that knows Him not (2 Cor. 3:3). In her relations to those who are the seed of Abraham, and yet not all children, "for in Isaac shall the seed be called" (Rom. 9:7); — in her relation as the Lord's servant in ministry here — in her relation to Adam's seed, or all mankind — in her relation to the heavenly family — is there nothing she has to

learn? Those who know the most feel how much instruction they yet need in each and all of these relations. Very blessed is it to see how Christ once filled them; for "as He is, so are we in this world" (1 John 4:17). Who has had his eyes in any measure opened to the state of the professing Church — of that body which calls itself, and in one sense is, the seed of Abraham, and the Lord's kingdom — but has felt the need of special teaching how he should walk towards it? This teaching will be found in that Gospel which shews Christ in connexion with the kingdom and with Abraham's seed. Again, in a day like the present, when so many new schemes are being forged of philanthropy to renovate and save a groaning world, is it nothing to have before us the details of that service by which, as God's Servant, our Lord perfectly pleased and glorified Him that sent Him? But every question on this head may be fully answered, as we contemplate the Gospel dedicated to reveal the service of the Lord's Servant. Again, we are Adam's sons: we are in the world as well as in the Church: we have a link which binds us to all mankind. Is it nothing to know how far that relationship should hold us — how we should sit and walk with publicans and amongst lost sinners? I look in St Luke, and I see a Man, in every stage of life, meeting all men, and yet in all well-pleasing God. And so of the Son of God, the begotten of the Father. We, too, as His begotten, have a place in His bosom, called to rise above the earth; as such, to be misunderstood and rejected here, and yet while judged, by a heavenly life to be continually judging things around us. Do I want to know the rule here, how, as a son of God, Passovers, Sabbaths, and feasts of Tabernacles, may be all fulfilled in me? I look in St John, and I receive the answer. Oh! for grace, more grace, to walk something more like that most blessed Pattern. In such a walk the world will see nothing — it saw no glory in the Lord. What was there in His relation to the Kingdom, or in His Service, or in His walk as a Man, or as the Son of God, worth noticing? The world saw no beauty. It will see none in us, and yet another Eye shall see the earnest of glory and of everlasting joys.

There is, however, a misuse, as well as a use, of this truth. Intellect may be exercised without conscience. Truth may be used to exalt self, (what is there the flesh will not spoil?) and so bring on its possessor a worse judgment. Nothing really profits but what sanctifies and humbles. If, like Judas, we use the Word, or our knowledge of Him of whom it testifies, to minister to self, better would it be had we never known Him. If, on the contrary, in the midst of weakness, we use His glorious likeness to humble us for the little measure in which we are as yet

conformed to it, and by that Pattern judge in us all which is unlike Him, our knowledge of Him, and His glory, shall not be wholly vain. May these pages, through His grace, serve this end in us! Amen.

ST MATTHEW; OR,
THE SON OF ABRAHAM.

"The first living creature was like unto a Lion." — REV. 4:7.

"The Lion of the tribe of Judah hath prevailed to open the book." — REV. 5:5.

I have said that each of the Gospels serves a special end, and that the view which is given by St Matthew of our Lord represents Him in connexion with a certain kingdom: that He is not here the Servant of our need, or the Son of Adam, or of God, so much as the Seed of Abraham and Heir of an elect kingdom. (Aug. de Cons. Evang. lib. i. c. 3, 6.) The peculiarities of this Gospel will prove this. These peculiarities I would now note as illustrating the special path of the Lord as Son of Abraham. I may then shew how these peculiarities give us the special teaching which we need, as to our position as members of a kingdom, and as Abraham's seed. For "as He is, so we are in this world." "He that saith he abideth in Him, ought himself so to walk even as He walked" (1 John 2:6; 4:17).

First, then, as to what is distinctive. Here the difficulty is selection, for it would far exceed my limits were I to notice every minute point in which St Matthew differs from the other Gospels. And yet the minute and less marked peculiarities, to the instructed eye, are as striking, and as full of import, as those

which are greater and more obvious. To my mind, these minor points attest a Divine purpose through the book far more wonderfully than the broad distinctions which no one can overlook. And though an exercise of soul is surely needed to discern them aright, even as there must be an opened ear to hear that voice which in creation, "without speech or language," is ever speaking to us (Ps. 19:1-3); yet to the humble, light shall not be wanting to shew the wisdom of that revelation, which, without a formal declaration of its purpose, can and does reveal that purpose to such as wait on God.

I turn to the Gospel. Its opening verse is at once characteristic. This is "the book of the generation of Jesus Christ, the son of David, the son of Abraham." Here He is Heir of a kingdom, and one of a chosen seed; and so His genealogy is traced through the line of Israel's kings, as far as Abraham, and no further (Matt. 1:2-16). In St Luke it is traced to Adam (Luke 3:23-38); but here it is the Son of Abraham, not of Adam, whom God reveals to us. For an Heir had been promised, and here our Lord is shewn as the One in whom the promise of the kingdom was to be fulfilled. The "sure mercies of David" spake of a kingdom. The covenant ran thus: "I have found David my servant, with holy oil have I anointed him; also I will make him my first-born, higher than the kings of the earth: my mercy will I keep with him for evermore, and my covenant shall stand fast with him: his seed also will I make to endure for ever, and his throne as the days of heaven" (Ps. 89:20-29). Here the Heir is come, and His lineage is given, not as God's, or Adam's, but as David's Son.

Then in this genealogy four women are mentioned (Matt. 1:3, 5, 6), (Chrysostom, in his Homilies on St Matthew, thus introduces this question: — "It is worth inquiry, whereas can it be that, when tracing the genealogy through the men, he hath mentioned women also; and why, since he determined to do so, he hath yet not mentioned them all, but, passing over the more eminent, such as Sarah, and Rebekah, and as many as are like them, has brought forward them that are famed for some bad thing, as, for instance, a harlot, an adulteress, a mother by incest, and a stranger." — Hom. i. § 14. I quote this passage for the sake of its opening words: — "It is worth inquiring," says Chrysostom. I would to God that Christians thought so, and did "inquire.") each of whom in her life and course had been an appointed figure of the mystery of the kingdom. To see this may need some spiritual discernment; but, seen or unseen, it remains the same. It may not be out of place here, — for few regard these things, — to shew how full of

teaching is a single distinctive word in these Gospels. To speak then of Thamar, the woman first named here. This figure scarce needs comment; for, as with Sarah and Hagar, the type is most manifest. Judah is the line of the kingdom. The sceptre was his (Gen. 49:10). But his seed, for they were born of a Canaanitish mother, (See the history, Gen. 38; and compare Gen. 38:2 with Ezek. 16:3.) were very evil. Then a younger wife, Thamar, is brought in, and given to Judah's sons; but the children of the old wife dislike her, and have no seed by her. They are cut off for their iniquity. Then Judah's wife grows old and dies. After this the seed of the kingdom passes to her who had been rejected by Judah's sons. And by her, through Judah's sin, Judah being all unconscious of it, the line of the kingdom passes from his first sons into another channel. Judah, however, rages against the seed; yea, he is ready to burn the mother. But proof is at hand that her fruit, though Judah knows it not, is Abraham's seed. The signet and staff, though Judah may rage, clearly prove the lineage, and in due time the kingdom is established in the hands of the children of the younger wife. Surely this scarcely needs interpretation. The first wife of Judah, like Hagar in another type, represents the principles of the Jewish Church, (Women in the types are principles, either good or bad, as Sarah and Hagar; men, the activities or energies connected with them. For this reason it is that in the Books of Kings, where we are shewn all the different forms of Rule to which God's elect may be subject, the mother of each king is always given, as shewing from what principles certain forms of Rule proceed.) by which Judah strove to build up the line of the elect kingdom. But the seed were evil; and though an attempt was made to improve and build up the line, by bringing in the second and younger wife — that is, the spiritual principles of the New Dispensation — yet the sons of the first wife would not have it. They turned from it with loathing; refusing to embrace it, for which abomination judgment overtook them. For even of old the spiritual church was offered to the Jew. In prophets and righteous men it came near to them, but they received it not. So Thamar, the younger wife, was rejected. But time goes on. Judah's wife dies. The old dispensation ends; but not before Judah's sons have been cut off by sore judgments. Then by Judah's own fall, and all unknown to him, the seed passes to the younger wife — for "the seed is the word" — and she becomes fruitful. A seed has sprung out of Judah, which, when sprung, Judah judges, not suspecting the true father. Yea, he is ready to destroy it; but proof is at hand that it is Abraham's seed. The signet and the staff, though Judah may rage, clearly prove

the lineage of the Church's children. (I refer those with whom authority is truth, rather than truth authority, to Augustine on this history. See *Contra Faust.* lib. xxii. c. 84-86.) It is throughout a mystery of the kingdom, shewing how the line of heirs should change, and, as such, has a place here in the Gospel devoted to shew the Lord in connexion with the promised kingdom. And the same may be said of the other women here. I do not enter into details, further than to say that in each of them, with some distinctive peculiarities, the same story of the kingdom will be found repeated; shewing how the Gentiles (for these women are Gentiles) should obtain the kingdom and continue the line of Abraham's seed.

But to turn from mysteries to what is on the surface. Here, to omit many minor points, (Such as the fact, that this genealogy is given at Christ's birth, whereas St Luke connects his with the baptism; — that here it is a descending series, in St Luke an ascending one; — that this is Joseph's line, while St Luke, if I mistake not, gives Mary's; all of which, I am well assured, is significant.) the Lord is called "Emmanuel," that is to say, "God with us," — a name, the witness of the covenant with the kingdom, and also with the elect, testifying that He who had redeemed would not forsake His people. When the kingdom seemed in danger (Isa. 7:1-14), this was the sign that it should not fail, — "A Virgin shall conceive and bear a Son, and His name shall be Emmanuel;" while the same name was again but a fulfilment of the general promise to the elect, "I will dwell in you, and I will walk in you" (Exod. 29:45). Then in this Gospel alone do we read of One "born king of the Jews" (Matt. 2:2). In St Luke it is, "Good tidings to all people, for to you is born a Saviour" (Luke 2:10, 11). After which St Matthew records the immediate effects of the birth of the royal child. To Herod the king it is an alarming event, and to all Jerusalem with him; while to distant Gentiles, who come with gifts, it is matter of joy and praise (Matt. 2:3-11). The whole scene being in itself a figure of that mystery of the kingdom which was even now at hand. But even in the letter the scene is distinctive. The Lord is seen here as the Heir; and so of Bethlehem it is said here, and no other Evangelist notes it, "Out of thee shall come a Governor, who shall rule my people Israel."

In the following chapter "the kingdom of heaven" is announced. John the Baptist comes preaching "the kingdom," saying, "Repent, for the kingdom of heaven is at hand" (Matt. 3:1, 2). In St Mark and St Luke he preaches "the baptism of repentance for the remission of sins" (Mark 1:4; Luke 3:3); in substance the same thing, but recorded under a form of expression suited to the

tenor of each respective Gospel. Here, too, St Matthew, referring to Isaiah, quotes the words of the prophet, — "The voice of one crying in the wilderness, Prepare ye the way of the Lord, make His paths straight," — and then stops; for what remains of the quotation does not concern Abraham's seed, but rather the wide out-lying Gentile world. But for this very reason St Luke goes on with the quotation, adding, "Every valley shall be exalted, and every mountain and hill be brought low;" — the distinction between the Jew and Gentile shall be done away, in the common enjoyment of a heavenly kingdom; — "the crooked shall be made straight, the rough places plain, and all flesh shall see the Lord's salvation." St Matthew goes on, "His fan is in His hand, and He shall thoroughly purge His floor, and burn up the chaff with fire unquenchable," — language perfectly suited to the Lord of the kingdom, who "will gather out of His kingdom all that offends, and them that work iniquity;" but for this very reason omitted by St Mark, for that Evangelist's office is to reveal, not so much the mighty Lord, as the humble Servant.

All this is characteristic, but the general tenor of the chapter still more so. The "kingdom of heaven" is preached, for the earthly kingdom of Israel is in ruins. Israel's place is now to repent, and be buried as dead in a mystic grave. Then the true Heir, "to fulfil all righteousness," comes into the place of death, that others there with Him by the same path of humiliation may obtain a better kingdom. Then "heaven is opened," and the Spirit descends, a witness that "the kingdom of heaven" is at hand, and that the sons of Abraham shall be partakers in it. Here this "opening of heaven" is connected with the announcement of "the kingdom of heaven." But because it has other bearings, on the service of the elect, and also on the world generally, it finds its place in the other Gospels which describe the Servant and the Son of Man: St Mark speaking of its bearing on service, for there is no true service until heaven is opened to us, and the Holy Spirit comes: St Luke recording it as shewing that man only enters heaven by death and resurrection, that for man as man the way of life and peace is through the flood. Here in St Matthew, both the "preaching of the kingdom," which is peculiar, and the "opening of heaven," which is common, are equally characteristic of the special aim of this Gospel. And most instructive is it to observe how even what is common to the Gospels, becomes peculiar by its position as part of a distinct series.

Then comes the temptation. The "kingdoms of this world" are set in array before Him who has received the testimony of the "kingdom of heaven," and has seen "heaven opened." Both St Matthew and St Luke record this, for to Abraham's son, and to man as man, the kingdoms of this world and their glory are a very special trial. St Mark and St John omit it, as beside their views of Ministry and of The Word; the omission with them being as characteristic as is the insertion here. This temptation the Heir of the Kingdom overcomes, after which He comes Himself preaching the kingdom of heaven. "From that time Jesus began to preach, and to say, Repent, for the kingdom of heaven is at hand" (Matt. 4:17).

The next scene, the Sermon on the Mount, is more distinctive. Here, beginning with a beatitude touching "the kingdom," ("He opened His mouth, and said, Blessed are the poor in spirit; for theirs is the kingdom of heaven." — Matt. 5:3.) the Lord with authority unfolds the principles and laws, and describes the subjects of His kingdom: not one verse of which, be it observed, is recorded in St Mark, who, though generally following St Matthew, invariably omits what is connected with power in the kingdom, as inconsistent with the view which it is his office to present to us. Here many points are characteristic: the tone of authority throughout: the repeated "I say unto you" (Matt. 5:18, 22, 26, 28, 32, 34, 39), where the letter of Moses is set aside to make way for a higher Spirit: the special teaching, too, as to the connexion of the Law of Moses with the New Law; how the latter was not to destroy the Law and the Prophets, but to fulfill them (Matt. 5:17; 7:12): the doxology in the Lord's prayer, with an allusion to "the kingdom," given here but omitted in St Luke (compare Matt. 6:13 with Luke 11:4): the repeated reference to a "kingdom," the character of which is remarkably implied in its distinctive title; in other Gospels the "kingdom of God," here only the "kingdom of heaven" (Matt. 5:3, 10, 19, 20, &c.); a peculiar expression which occurs near thirty times in this Gospel: so too the marks of His subjects, among which "righteousness" is specially named: — all this, not to speak of other points, is peculiar to St Matthew, and all characteristic. As to the "kingdom," and the remarkable fact, that in St Matthew only it is "the kingdom of heaven," I will speak more fully when I come to notice the special teaching which we get in what is peculiar to this Evangelist. I would, however, beg that it may be noticed that though in three places in this Gospel, the expression, "kingdom of God," occurs (Matt. 6:33; 12:28; 21:43), in each case the reason for this variation in the

language is obvious, and with a distinct purpose; the "kingdom of heaven" being ever the title distinctively chosen to mark what is peculiar to the Lord's kingdom.

And so as to the word "righteousness." To some it may seem trifling to notice that this word occurs frequently in St Matthew, scarcely ever in the other Gospels. Here it is repeated again and again. "Suffer it to be so now, for thus it becometh us to fulfill all righteousness" (Matt. 3:15). "Blessed are they which thirst after righteousness" (Matt. 5:6): "blessed are they which are persecuted for righteousness:" — by the way, in St Luke it is distinctively "reproach for the Son of Man's sake" (compare Matt. 5:10 and Luke 6:22). So again, "Except your righteousness exceed the righteousness of the Scribes" (Matt. 5:20). So again, "Then shall the righteous shine as the sun in the kingdom of their Father" (Matt. 13:43). So again, "The righteous shall answer, Lord, when saw we thee an hungered?" (Matt. 25:37). So again, "The righteous into life eternal" (Matt. 25:46). So, where in St Luke it is written, "That the blood of all the prophets, from the blood of Abel to the blood of Zechariah, shall be required of this generation;" in St Matthew we read, "From the blood of righteous Abel to the blood of Zacharias, whom ye slew between the temple and the altar" (compare Luke 11:51 and Matt. 23:35). So again, where in St Luke we merely read, "Seek first the kingdom of God, and all other things shall be added unto you;" in St Matthew it is said, "The kingdom of God, and His righteousness" (compare Luke 12:31 and Matt. 6:33); righteousness being a special characteristic of the Lord's kingdom. So St Paul teaches, "The kingdom of God is not meat and drink, but righteousness, and joy, and peace in the Holy Ghost" (Rom. 14:17). The Gospel of the kingdom peculiarly marks this, in its notice of "righteousness;" adding also in reference to peace, "Blessed are the peace-makers;" a beatitude only to be found in this Gospel.

Having thus published the laws of His kingdom, the Lord proceeds by acts of grace to bring "the kingdom" nigh to His elect Israel (in chapters 8-12). And what a kingdom! The strong man's house is spoiled. Death and disease flee away before the King's bidding. Lepers are cleansed, the dead are raised, the storms obey, the devils fear; and yet, though mercy rejoices against judgment, His people Israel will not receive their King. Much of this is common to the other Gospels, for Christ's rejection by the Jew has a bearing both on His course as Servant, and also as shewing out the deceitfulness of the heart of man as man. For which reason many of these scenes are given, with characteristic omissions or additions,

both in St Mark and in St Luke's Gospels. But here the rejection of the Heir of the kingdom, and the nature of His kingdom, are set forth with a fullness of detail unequalled in any other Gospel. Of the King Himself St Matthew tells us, — and the words are only here, — "Himself took our infirmities, and bare our sicknesses" (Matt. 8:17). Of the spirit of His kingdom, we have the reiterated witness, "I will have mercy, and not sacrifice" (Matt. 9:13; 12:7); words, which as they are peculiar to this Gospel, very distinctly mark the character of that rule which He brought to sinful men. Then as to His subjects. Here only do we read, "Many shall come from the east and from the west, and shall sit down with Abraham, and Isaac, and Jacob, in the kingdom of heaven. But the children of the kingdom shall be cast out into outer darkness; there shall be weeping and gnashing of teeth" (Matt. 8:11, 12). Israel will not have Him. Had He come with law, exercising lordship, He should have been called a benefactor (Luke 22:25). But because He comes with grace, to meet the vile, to save the lost, therefore His own receive Him not. Still He preaches "the gospel of the kingdom," (Matt. 9:35. Compare the same expression in Matt. 24:14 with the parallel passage in Mark 13:10.) — an expression peculiar to St Matthew, — for He is moved with compassion, because they fainted, and were as sheep having no shepherd. All, however, whether the Baptist's, His own, or the Apostles' ministry, is rejected. "He is despised, and they esteem Him not."

Then comes a passage, peculiar to this Gospel, unveiling the heart of the King; in which, while He invites others to become His subjects, He shews by His own example what is that kingdom to which He now calls them. He has come to His own, and they reject Him. Is, then, His kingdom shaken? Nay, but the sin around only the more reveals that realm of peace, which, like "the brave everlasting firmament," through storms and tempests stood unmoved in Him. First, His witness John doubts Him; chains and a prison chill his faith; even as to this hour in days of darkness we question the very truths, of which in more sunny days we have been the bold witnesses. Then Israel is like to children, whom no care will please; who will not dance when piped to, or weep when mourned to. Then the cities which had witnessed His "mighty works" remain unchanged. Sodom would have repented; but they repent not. But none of these things move Him. The Lord of that "kingdom which is joy and peace," shews that, let what will come from without, there is a kingdom within Him which can overcome all things. So we read here, — "At that time Jesus answered and said, I thank Thee,

O Father, Lord of heaven and earth" (Matt. 11:25). "At that time," when His servant doubted, and Israel mocked, and men despised Him; — and who can tell what hosts of hell by all these circumstances now pressed against that loving spirit? — "At that time Jesus answered, I thank thee, Lord. Even so, Father, for so it seemed good in thy sight." And then at once turning as if to others, He utters the well-known words, "Come unto me, all ye that labour, and I will give you rest. Take my yoke upon you — be now my subjects — and learn of me, for I am meek and lowly in heart, and ye shall find rest" (Matt. 11:28-30). Here is indeed a kingdom which neither earth nor hell can move, — "the peace of God which passeth understanding:" which can bear all, believe all, hope all, endure all: which out of apparent defeat can reap yet fresh glories. Here in the conscious enjoyment of such a kingdom, as now Lord of all; for it is here, in the midst of this rejection, that He says, "All things are delivered to me of the Father" (Matt. 11:27); while yet despised and doubted, He yet calls us to share His peace, in the kingdom which is not in creature-blessings, but in the Holy Ghost. This is indeed a kingdom, to live in the will of God; to understand that will; to be content with it; — to lose all self-will even in good; to be glad when self-strength fails; when all self-glorying is utterly put from us; and yet to joy in God, in that His will is done, with an unfeigned "Even so, Father, for thus it pleaseth Thee." Compared with this, what deserves the name of power or glory? Here is a kingdom worthy of the high title. Here is victory over all: having nothing, yet possessing all things: a broken heart, and yet unmeasured peace. As revealing the kingdom this scene is perfect. As such St Matthew gives it; while for the same reason it is omitted in the corresponding place in all the other Gospels.

The next chapter, (the 12th,) though parts of it are common both to St Mark and St Luke, becomes generally distinctive by the additions peculiar to this Gospel. The Lord goes through the corn-fields, so choosing the day as to call in question Israel's right to the reality, of which the sabbath had been the appointed token. (It had been the sign of the covenant with Israel (Ezek. 20:12-20), touching a rest in the first creation.) The omissions or additions of each Evangelist upon this question very clearly mark the distinct and special ends proposed in each narrative (Matt. 12:1-7; Mark 2:23-28; Luke 6:1-5). Here we read, "At that time Jesus went on the sabbath through the corn. And the Pharisees said, Behold, thy disciples do that which it is not lawful to do upon the sabbath day. But He said unto them, Have ye never read what David did?" In St John, under a similar

charge, His ground of justification is not "what David did." As Son of the Father the answer is, "My Father worketh hitherto, and I work" (John 5:17). In St Matthew, as Son of David, "what David did" is a fit reply, and characteristic of His position, as coming to His kingdom, and like David at first rejected in it. He thus proceeds, — "Or have ye not read in the law how that on the sabbath days the priests in the temple profane the sabbath and are blameless?" I look to the same scene in St Luke, but there is not one word there of "priests" or "law;" for there He is Son of Man, on far wider ground, meeting men without law. Then again, here in St Matthew He adds, "But I say unto you that in this place is One greater than the temple;" words exactly suited by their authority to mark that relation as Lord of the kingdom, which our Lord occupies in this Gospel. I turn to the same scene in St Mark, and that Evangelist, who up to this point implicitly follows St Matthew, entirely omits these words, which as being a declaration of kingly power would be out of character in the meek Servant. Finally, here in St Matthew the Lord repeats, "But if ye had known what this meaneth, I will have mercy and not sacrifice, ye would not have condemned the guiltless;" words to be found in no other Gospel, but very characteristic here, as marking the true nature of the Lord's kingdom.

St Matthew then proceeds with the tale of rejection, till the Lord withdraws himself (Matt. 12:15), and so acts that the prophecy, (St Matthew alone quotes it,) "He shall shew judgment to the Gentiles," begins to be accomplished (Matt. 12:17-21). This Scripture, peculiar to St Matthew, is again linked with the kingdom. Here we have fresh discoveries of its nature, and glories, and of its rightful Lord. Here only do we read of Him, that "He shall not strive nor cry in the streets; a bruised reed shall He not break, nor quench the smoking flax." For His kingdom is not of this world, but of God, and God is love. It asks not therefore for outward strivings, but rather for silence, and prayer, and quiet contemplation. The pomp of war, and this world's pride, these and like things men admire. Few believe that humbleness and grace are proofs of true greatness. Men do not see that to come down, one must be high; or that the depth of our descent is the exact measure of our true elevation. But this is seen in the kingdom. There the last is first, and he that has been lowest shall one day be seen highest. St Matthew, and it is very characteristic, carefully notes this, in these little touches peculiar to him, as affording a lesson respecting the kingdom, much needed even by its true children.

What follows is as distinctive. These ways strike the crowd. "All the people were amazed, and said, Is not this the Son of David?" St Luke, the only other Evangelist who records this scene, omits this witness as to "David's Son," telling us simply that "the people wondered" (compare Matt. 12:22, 23 and Luke 11:14). But when the Pharisees heard it they said, "This fellow doth not cast out devils, but through Beelzebub, the prince of the devils." Then the Lord answers again, with two special words, both peculiar to this Gospel, and both distinctive; first declaring, as Lord of the kingdom, "I say unto you, that every idle word which men shall speak, they shall give account thereof in the day of judgment;" and then, that as with the unclean spirit which goes out but returns with seven others worse than the first, "So," — for He speaks as Judge here, — "shall it be to this wicked generation." After which, renouncing those earthly ties which had bound Him to Israel in the flesh, He acknowledges no other relationship but that of subjection and obedience to the Father's will: — "Whosoever shall do the will of my Father which is in heaven, the same is my brother, my sister, and my mother" (Matt. 12:36, 45, 50).

Then comes the unfolding of the mystery of that "kingdom," which should be brought in upon the rejection of the Lord, during His absence for a season growing out of that rejection. This mystery is here opened (Matt. 13). The Lord came seeking fruit. He found no fruit in His fig-tree. Then He becomes a Sower. And the history of the period during which He should sit on the Father's throne, until His own throne as Son of Man should be set up, is here given from its first commencement, when the seed was sown in the field, even until the harvest. This, as it is peculiar to St Matthew, is quite characteristic. It is true that of these parables, three are given in the other Gospels; St Mark giving us the Sower and the Mustard-seed, because, though on one side linked with the mystery of the kingdom, they have as manifest a bearing on the path of true service: St Luke for a like reason giving the same two, and the Leaven also, in an order different from St Matthew, because the Gentile world is also included in these three parables. St Luke's order is striking. With him the parable of the Sower stands alone, as an introduction to the three chapters in which he successively describes the preaching, first of the Lord, then of the Twelve, then of the Seventy (Luke 8, 9, and 10): while he puts the Mustard-seed and the Leaven, in contrast with the Barren Fig-tree (Luke 13:6-9, 18-19, 20-21), where he is shewing how the Lord, finding no fruit on his fig-tree Israel, on its being cut down should have another

tree growing from a little seed, and a leaven of doctrine leavening the whole world. Here in St Matthew the order is different, for the thing to be unfolded is "the mystery of the kingdom." And distinguishing His disciples from the mass of Israel, as those who through grace were able to understand this mystery, our Lord here unfolds it to them in all its length and breadth. The first parable shews how Christ should now go forth as Sower, and, spite of Israel's rejection of Him, should yet possess a kingdom. For here in St Matthew the seed sown is "the word of the kingdom;" (Matt. 13:19. Compare Luke 8:11. In Mark 4:14 also, the seed is simply "the word.") in St Luke it is simply "the word of God." Then come the similitudes of the kingdom. Three spoken to the crowd, describing the outward result of the kingdom, of which all men might take knowledge. The three latter spoken only to the disciples, and descriptive of its true character and value, as seen by those possessing the mind of Christ.

The series as a whole is a complete unfolding of the secret of the kingdom. First the man sows good seed in his field, but his work is soon injured. While men sleep the tares are sown, which, though some would touch them, are spared awhile lest in gathering the tares the wheat be rooted up. Here we have the present state of the world, a mixture of good and bad, which by God's permission is to last until the harvest. Then comes the external form of the kingdom, a vast Gentile thing like Nebuchadnezzar's tree (Dan. 4:10-14), in which birds of every wing, even those very birds which have plucked away the good seed, can find shelter. Then comes the diffusion of a doctrine through the mass, which the Lord describes as leaven, this also being something visible, inasmuch as the leaven as it spreads would make the meal to rise and work. (The word "leaven" I believe is never used in Scripture for what is pure. It is to be remarked that its insertion into the meal is "the woman's work, and not "the man's." Leaven is sour dough. Whether what is generally spread through Christendom is sweet or sour, a good thing corrupted or a good thing unspoil, is left for the spiritual intelligence of such as are able to "discern the things that differ.") All this is outward and visible, and is stated as matter of fact, without bringing in God's estimate of it all, save on this one point, that the tares having been sown are not to be rooted out until the harvest. Then follow the parables spoken "in the house;" first, of the treasure hid in the field, for the sake of which the field is bought, though as yet the treasure is not taken out of it; describing, (for these last parables give God's view,) the value of the Church to Christ, who was content to take the field of this world, for the

sake of the treasure hid therein. Then we have the beauty of the treasure, a peerless pearl: Christ's estimate of the loveliness of grace in His redeemed children. Then comes the net full and dragged to shore, with the separating process of judgment, the good being gathered and the evil cast away; a view of the judgment, not so much on earth as in heaven; not, as in the Tares, connected with the place where they have grown, but with the place to which those who have been caught in the net must be brought in due season. This subject of itself would fill a volume. Here I only note it as an illustration of the special view of the Lord presented to us in this Gospel.

Not less distinctive are the quotations which abound in this Gospel. Again and again we meet the words, "That it might be fulfilled which was spoken by the prophet." The reason is plain. The prophets had spoken of "the kingdom," and the character of its King: therefore are they so carefully quoted in the Gospel of the kingdom. I may note, (for this allusion to the prophets is distinctive,) some of the Scriptures here quoted, as marking the coming and character of the promised kingdom. As to the birth of the Heir of the kingdom, it was to be above nature; "that it might be fulfilled which was spoken by the prophet, saying, A virgin shall conceive and bear a Son" (Matt. 1:22, 23). The Heir of the kingdom must be begotten of the Holy Ghost. Thus only can we have Emmanuel, that is to say, God with us. As to His acts, "The people in darkness should see great light" (Matt. 4:14-16). "He should take our infirmities, and bear our sicknesses" (Matt. 8:17). "He should not strive, nor cry, nor break the bruised reed; but He should send forth judgment unto victory" (Matt. 12:17, 18). All this was done "that it might be fulfilled which was spoken by the prophets." And yet when He came to His people, they knew Him not. How this bears on the path of the heirs may perhaps be seen hereafter. Here I note it as another example of the peculiar tone which runs through this Gospel.

Time would fail me were I to attempt to shew how the remainder of this Gospel is to the full as characteristic as that portion over which I have glanced thus hastily. To speak only of its many Parables. With, I think, three exceptions, each of which is significant, they are all similitude's of "the kingdom of heaven." We have seen how "the kingdom of heaven is like unto leaven," "the kingdom of heaven is like a net," "the kingdom of heaven is like unto a merchantman seeking goodly pearls." To the end it is still "the kingdom." And even in the exceptions I have referred to — namely the Sower, the Two Sons, and the Vineyard, which, as

they describe a state of things previous to the setting up of "the kingdom of heaven," could not present similitudes of it (These three parables, the Sower (Matt. 13:3-9), the Two Sons (Matt. 21:28-32), and the Vineyard, (Matt. 21:33-44), all represent things prior to the setting up of the kingdom of heaven. The Lord came as "Sower," before He ascended up on high, and thus before the establishment of the heavenly kingdom. The "Two Sons," too, are a figure of man as such, neglecting or giving heed to natural conscience or God's word, all which preceded the coming of the heavenly kingdom. In like manner the letting out of "the Vineyard" to the Jews preceded the rising of the King to heaven. For this reason, none of these three could be similitude's of "the kingdom of heaven.") — there is in each an allusion to "the kingdom." The seed of the Sower was "the word of the kingdom." The son, "who said, I will not, but repented and went," is the publican and harlot, who will "go into the kingdom," before those "who said, I go, Sir, but went not." And in the case of the Vineyard, after the husbandmen have killed the Heir, it is added, "Therefore shall the kingdom of God be taken from you, and given to another nation." By the way, observe here it is "the kingdom of God" which is taken from the Jews, not "the kingdom of heaven." They had "the kingdom of God," for they owned God as their king, but they never had "the kingdom of heaven," that form of the kingdom of God which was subsequent to Christ's resurrection into the heavens, and which is the peculiar distinction of this dispensation. (I may add here, as marking the exactness with which these terms are used, that, in Matt. 12:28, our Lord who had before been preaching "the kingdom of heaven is at hand," changes His phrase, saying, "If I by the Spirit of God cast out devils, then the kingdom of God is come unto you" (εφθασεν εφ υμασ η βασιλεια του θεου). The "kingdom of God" had come, because God's King was there. But for the same reason, the "kingdom of heaven" was not come, but coming, when the King should be cast out from earth, and received into heaven.) Thus in St Matthew the burden of the Parables is throughout "the kingdom." The later ones especially reveal this in their whole character. In no other Gospel do we find such words as these, "Then shall the King say to them on His right hand;" and again, "The King shall answer and say, Depart, ye cursed."

How different all this is in St Luke, must have been observed by every reader. There, in the Gospel of the Son of Man, the peculiar form for commencing a parable is, "A certain man" did this or that; and this invariably. "A certain man

had a fig-tree:" "a certain man had two sons:" "there was a certain rich man who fared sumptuously." We cannot compare a parable which is common to these two Gospels, without being struck with this. For instance, in St Matthew we read, "The kingdom of heaven is like to a certain king, which made a marriage for his son, and sent out his servants to call them that were bidden, but they would not come." In St Luke it is, "A certain man made a great supper, and bade many; but they would not come" (compare Matt. 22:2 and Luke 14:16). (I see that in the Greek in St Matthew it is ἀνθρώπω βασιλεῖ, "a man who was a king;" shewing the link, and yet contrast, with St Luke's Gospel.) So in the parable of the Vineyard, which I have already shewn is not one of the similitude's of the "kingdom of heaven," in St Matthew we read, "There was a certain householder, (in the original, οἰκοδεσποτης, a title of authority,) which planted a vineyard." In St Luke, in the same parable, we have simply, "A certain man planted a vineyard" (compare Matt. 21:33 and Luke 20:9). In St Mark too, for he shews the Servant, the title of honour is dropped: it is only "A certain man" (Mark 12:1).

One other point I must not omit. Only in this Gospel is the "Church" named. Here in the Gospel of the Kingdom it has a very distinct mention. Rejected by Israel, "He left them and departed" (Matt. 16:4). Then from His disciples He receives a confession, in reply to which He names His own "Church;" adding a promise of "the keys of the kingdom of heaven," with power on earth "to loose and bind." Abraham's sons take Him for "John the Baptist, or Jeremias, or one of the prophets" (Matt. 16:14). They cannot echo the prophet's voice, "To us a Son is given." But a poor remnant, to whom "not flesh and blood, but the Father hath revealed it," can say, "Thou art Christ, the Son of the living God" (Matt. 16:16). This is that knowledge which marks the Church; for of her it is said, that she is "to come in the knowledge of the Son of God unto a perfect man" (Eph. 4:13). At once the Lord replies, — and the words are only here, — "Thou art Peter, and upon this rock I will build my Church, and the gates of hell shall not prevail against it: and I will give thee the keys of the kingdom of heaven, and whatsoever thou shalt bind on earth shall be bound in heaven, and whatsoever thou shalt loose on earth shall be loosed in heaven:" words full of import touching "the kingdom," and therefore recorded here; and for the same reason omitted in all the other Gospels. Then comes the Transfiguration, here, and here only, introduced with words, plainly directing us to recognize that display as a glimpse or sample of the coming kingdom (Matt. 16:28). After this the disciples ask,

"Who is greatest in the kingdom of heaven?" elsewhere it is simply, "They disputed who should be the greatest" (compare Matt. 18:1 with Mark 9:34 and Luke 9:46). The Lord replies, "Except ye be converted" — (by the way, this also is peculiar to St Matthew, and like the word, "righteousness," is strikingly characteristic of the coming kingdom) — "Except ye be converted, and become as little children, ye shall not enter the kingdom of heaven; and whosoever will humble himself as a little child, the same shall be greatest in the kingdom of heaven." Then He adds here, and here only, another word touching "the Church." "If thy brother trespass against thee, tell him his fault alone. If he will not hear thee, tell it to the Church. And if he will not hear the Church, let him be to thee as a heathen man and a publican. Verily I say unto thee, Whatsoever ye shall bind on earth shall be bound in heaven, and whatsoever ye shall loose on earth shall be loosed in heaven. For where two or three are gathered together in my name, there am I in the midst of them" (Matt. 18:15-20). All this, together with the parable immediately added in reply to the question, "How oft shall my brother trespass, and I forgive him?" is only to be found in this Gospel. The parable (Matt. 18:23-35) is a prophetic sketch of the Church's judgment for want of mercy. But on this I will not enter here. Suffice it to say that the whole passage, as it is peculiar, bears with no uncertain aim on the Lord's relation to the Church and the kingdom.

These examples — and they are but a part of the evidence which might be adduced — may suffice to shew the character of this Gospel, and give the clue to those who wish to search further. I now turn for a moment to the special teaching these peculiarities contain; for not the Jew only, but the Church also, needs the lesson here.

First, then, as to the character of the kingdom, much is taught in what is distinctive here. Take the peculiarity that in St Matthew only the Lord's kingdom is always entitled the "kingdom of heaven." Has nothing been lost by neglecting to observe that the Gospel, which reveals the kingdom, reveals it by a special name, remarkably characteristic of the position of all its true subjects? How many a mistake would have been prevented had it been seen that the true kingdom was not of earth, nor of times and places, but indeed "of heaven." Where could the claims of that system rest which makes Rome and a man there its centre, if it were understood that as Rome is not heaven, so Roman Catholic has nothing akin to the "kingdom of heaven" here spoken of? Had it simply been said, "kingdom of God," the answer might of course be made, that as Israel, an earthly people with an

earthly centre, were once the kingdom of God, so an earthly people with an earthly centre might be that kingdom still. But the Gospel which reveals the kingdom specially marks it as the "kingdom of heaven," in which neither Rome, nor time, nor earth, have any place. But the Church has erred even as the Jew, looking for a repetition of the old thing, rather than for that new creation of righteousness and joy and peace, which is indeed the true kingdom. Nor does the fact that the prophetic parables (such as the Tares, the Leaven, and the Mustard-seed,) foretell the outward results of the kingdom, as a mixed and worldly thing, prove it to be right or normal, any more than the predictions of Israel's fall prove that their rejection of Christ, which also was foretold, was agreeable to the mind of God. Out of both, God can perform His purpose; but this does not prove that the fallen and spoilt thing is that which God looks for.

Take another peculiarity. In this Gospel our Lord, as Heir of the Kingdom, is presented to us as "Son of David, Son of Abraham." This title bespeaks in mystery the character of the kingdom. In more than one Epistle, St Paul labours to shew how much is involved in this lineage. What then is taught in the words, "Son of David, Son of Abraham;" for an heir of the kingdom must not only be Abraham's son, but Abraham's son in one especial line. St Paul thus answers: — "Neither because they are the seed of Abraham are they all children of the kingdom, but, In Isaac shall thy seed be called; that is," (this is an inspired comment,) "They which are the children of the flesh, these are not the children of God, but the children of the promise are counted for the seed" (Rom. 9:7, 8). "For it is written, that Abraham had two sons, the one by a bond-maid, the other by a free-woman" (Gal. 4:22-31). A child of the bond-maid, though Abraham's son, was not an heir of the kingdom. David and the kings all sprung from the long-barren free-woman. Which things are a mystery. The sons of the bond-maid, though Abraham's seed, were born according to nature, by human will and energy. For Hagar is the law, and her sons — children of bondage — are a figure of those who, though born in the house of the elect, and in one sense his seed, being born only by nature, are not the true seed. The true heirs are of another generation, the sons of the free-woman, born when Abraham and Sarah are as good as dead; a figure of that spiritual seed which is born contrary to nature, which, like Isaac, is offered as a sacrifice, and yet lives. This is the line of the kingdom: this is the chosen seed. "He saith not, Seeds, as of many, but, To thy seed, which is Christ" (Gal. 3:16), and His body. These are heirs of the kingdom,

according to the description in this Gospel, sons of Abraham, according to David's line. Let such as count themselves to be heirs, see that they have this lineage; that they are sons, not by nature or fleshly energy, but by Divine power.

Take another peculiarity of this Gospel: the connexion of the laws of the kingdom with the old law. The teaching on this point, as it is peculiar here, throws much light on the whole question of that on which the kingdom rests. The Lord distinctly says here, "I am not come to destroy, but to fulfill, the law" (Matt. 5:17). How then can we say that "we are not under the law, but under grace?" (Rom. 6:14). And if, as these words seem to imply, grace contrasts with law, how is it that with precepts of grace the law is yet fulfilled? Our Lord's words peculiar to this Gospel, "Thus, it becometh us to fulfill all righteousness," taken in connexion with the occasion when they were uttered, may answer this question. It was at His baptism, when He presented Himself to receive that sign of death and the grave ("We are buried by baptism." — Rom. 6:4.) that He spake thus of "fulfilling all righteousness." It is when His followers take the same place, content to die that they may live, that righteousness will be seen in them also. I would it were more clearly seen that there can be no righteousness or fulfilling of the law without death; nay more, that, obedient or disobedient, law can only kill man. If I am perfectly obedient, the law will kill me, for it says, "Love God and man perfectly;" and such a love would soon consume me. If I am disobedient, it will kill me, for it is written, "Cursed is every one that continueth not in all things that are written in the book of the law to do them:" clearly proving that the law was not given to save us, but, as St Paul teaches, to be a standard to shew us that we are ruined sinners (Rom. 3:20; 7:7). A law which could have given life could not be given to fallen man. Hence the Scripture by the law only concludes all men under sin (Gal. 3:21, 22). Grace comes in, thanks be to God; but it meets man in death. He must confess himself dead, (therefore are we baptized,) and die, too, if the law is ever to be fulfilled in him. And no sooner do we take the place of dead ones, and own our lot as sons of men, than heaven and the kingdom of heaven is at once opened to us. Then this grace produces grace. Christ died for us, and we ought to lay down our lives for the brethren (1 John 3:16). And then, if dying be the fulfilling of the law, we need not strive for life here, we need not take "eye for eye," or "hate our enemies." We may be content to suffer and die, and act in grace to all, knowing that, if we lose all, the kingdom of heaven is yet ours. Will the law be broken thus, because we are "not under," but above it? Nay, thus only will it be

fulfilled. I venture to say that till men are content to die, — till they see that "fulfilling all righteousness" is connected with our taking the place of dead and buried sinners, — the precepts of the Sermon on the Mount will never be kept, however much they may be lauded by us. Take that law, hoping to live by it, and it must be pared down. Take it to die by, as part of the story of the cross, and it is all clear.

Another peculiarity of this Gospel is the special light which it throws upon the position of the true heirs of the kingdom, as respects their carnal brethren. Are the true heirs, like Pharisees, to separate themselves from those in error, and to thank God that they are not as other men; or shall they go out with a few, like Theudas (Acts 5:36, 37), into the wilderness, in the hope of again finding the original circumstances of the dispensation? The true Heir, with a heart of love, takes neither course. He will not stand alone, but will take His place among the lost ones. And He took it, though the religious people judged Him for it; not like Theudas and Judas looking for Jordan to dry up, but Himself going down into its waters, and being buried under them; not fighting to re-establish the kingdom upon earth, but trusting God to lift Him out of it into a higher, even a heavenly one. And so "heaven opened" to Him, and God said, "I am well pleased" (Matt. 3:17). Men might be displeased, but God was "well pleased." Then, having been a brief season in the wilderness, — just as opened heavens yet drive men thither for a season, — He returns in the power of the world to come, to tell others how near that same heaven is to them also.

And to this day the same thing takes place in every heir of the kingdom who has reached this stage. For all have not reached it. For we may be, like Christ, heirs of the kingdom, and yet in Egypt. We may be heirs, and yet, like Him, be arguing with doctors at Jerusalem. He did so when He was twelve years old; and when He is twelve years old in us, we may do so. But if we grow with Him till with Him we see Israel's state, and then so yield to Him, that He lives and walks in us, that "to us to live is Christ," then, inasmuch as He cannot change, but is "Jesus Christ, the same yesterday, to-day, and for ever," what He did of old, He will do again in us, — go down again amongst publicans, — then have heaven opened, — and then, having overcome the devil, come forth to tell to others how near that kingdom is; and that the way to enter it, is, not by this or that outward separation, much less by boastings as to Israel's works or temple, but by

repentance, by owning our state, and by taking the place which befits a fallen people; expecting there to find our God and His grace amply sufficient for us.

Many other points might be adduced, growing out of what is special here: but with one other particular I must conclude. We noticed in this Gospel a special allusion to the Prophets. The expression, "Then was fulfilled that which was spoken by the prophet," is peculiar to this Gospel. And yet the children of the kingdom knew not the Heir when He appeared. Though fulfilling their own Scriptures before them, He was a wonder to them. People in darkness saw light. He neither strove nor cried. The broken reed was not bruised, nor the smoking flax quenched. But so low was Israel fallen, that they knew not the day of their visitation. Like looked for like, and so they esteemed Him not. Had He come, like Barabbas, to strive for the restoration of the earthly kingdom, or had He sought to overthrow the existing rule of Herod, He should not have stood alone. But because His kingdom is heavenly, Israel care not for it. He may go whither He will: they want Him not. Such has been, such must be, the experience of the true heirs. They may in their lives fulfil the prophets, manifesting light, and grace, and righteousness. But if they will not fight for or against the outward things of their day by other outward things, the children of the kingdom, born after the flesh, either cannot discern, or will not have them. Let the heirs be prepared for their lot, to be rejected even by Abraham's sons; for of Abraham's sons it is written, "They which are born after the flesh persecute those which are born after the Spirit." But the mocked ones have their reward. If the kingdom of earth is closed, the "kingdom of heaven" is open to them.

In that day when the King now hidden shall be revealed to men, may we, now content to be hidden with Him, be partakers of His glory. They that suffer in the mystery of the kingdom shall rejoice in its revelation. Till that revelation, may we be in "the kingdom and patience of Jesus Christ." Amen.

ST MARK; OR,
THE SERVANT OF GOD.

"The second living creature was like unto a Calf." — REV. 4:7.

"Much increase is by the strength of the Ox." — PROV. 14:4.

"The second living creature was like unto an Ox." And the second Gospel reveals the Lord in that aspect of which the Ox is the appointed figure. He stands here as the patient Servant and Sacrifice for others, spending and being spent to serve the sons of men. The first glance, indeed, at this Gospel does not give us the same broad distinction which meets us upon the very face of the other three. A second look will prove that it has marks, which are in their way quite as conclusive and characteristic as the unmistakeable distinctions of the other Gospels. (The fact that one sect of early heretics chose this Gospel in preference to the others, on account of its contents, proves that at that day something distinctive could be seen in it. Irenaeus, Adv. Hoer. lib. iii. c. 11.) And though the peculiarities are, I own, minute, yet this is compensated for by the fact that they

are very many, and meet us again and again in every page. The strokes may be faint, and the touches fine, but their very fineness shews a Master's hand, which without the exaggeration of caricature, by lines too minute to arrest the careless eye, can present a perfect picture. Of course, the subject itself in the main is the same in all the Gospels; the Lord's life being the material of each narrative; but this only makes the distinctions more instructive: and though the disputer of this world may stumble, the humble imitator of God is richly taught.

I now proceed to these distinctions, which I may arrange as, first, the omissions, secondly, the additions, peculiar to this Gospel. From both we shall be able to note what is special and characteristic in the view of Christ here presented to us.

And here before I notice the omissions, I would observe how much may be gathered, not only from what is taught, but also from what is omitted, in certain parts of Holy Scripture. Even had no Apostle shewn us the significance of a slight omission, one with right thoughts of God might have anticipated that the whole form of a revelation from Him, and thus its omissions, could not be without reason. But, as ever, in pity to the ignorant and weak, the Lord gives us an example to shew what we may expect in, and how we ought to read, His Word. Thus writing to the Hebrews, the Apostle points out how much is to be learned from the simple fact, that in the history of Melchisedec, nothing is narrated either of his birth or death. He is presented to us "without father, or mother, without descent or pedigree, having neither beginning of days nor end of life" (Heb. 7:3). And this omission, says the Apostle, is with purpose, and full of teaching, specially intended to shew how One should arise, both king and priest, who in the fullest sense should be "without beginning of days, or end of life." Equally instructive, as many know, are the omissions in other types, and to take a broader example, the omissions in the Books of Chronicles as compared with the history given in the Books of Kings. An apprehension of God's purpose in each of these books shews how significant the omission is, and how, in ways the world cannot see, God's wisdom is revealed to His own, even if they be babes and sucklings. It is the same in the case of the Gospels. Be it omission or addition, each is perfect; and for the eye that can see it, (though, indeed, few are seers — "a seer is a prophet,") both are equally subjects for instructive contemplation.

As to the omissions then in this Gospel, many points might be adduced. I confine myself to the more obvious ones, which I would now note in order. Here,

then, is no genealogy, no miraculous birth, no reference to Bethlehem, or adoration of the wise men, as in St Matthew's Gospel. No childhood at Nazareth, no subjection to His parents, no increase in wisdom and stature, as in St Luke; no reference to His pre-existence and Divine glory, as in St John's Gospel. All these points, important in their bearing on the kingdom or person of the Lord, would be out of place in the description of His service, and therefore here have no place. On the contrary, St Mark comes at once to service, touching for a moment on that of the Baptist, quoting his testimony that One should follow who should baptize not with water only but with the Holy Ghost; and then passing directly, without further preface to the Lord's own ministry, in exact accordance with his opening words, "The beginning of the Gospel of Jesus Christ, the Son of God" (Mark 1:1). The service here is such service as can only be rendered by one who rejoices that He is indeed a Son of God; by one who fully understands that not by service are we made sons, but by sonship may we become servants. When, therefore, St Mark tells us that this is "the Gospel of the Son," we are prepared for service springing from the assurance of sonship — evangelical service as opposed to legal. It is this "Gospel," this ministry or service, which St Mark is about to draw; and, omitting what does not bear on this, he comes straight to the details of this ministry.

Then here is no Sermon on the Mount. The laws of the kingdom would be out of place, for the Servant, not the King, is here manifested. Here is no "Our Father," which, so full of character in St Matthew and St Luke, as illustrating the wants and relationships both of the Jew and Gentile, is here omitted as having no special bearing on the path of service. For the same reason we have here no lengthened discourses, and but few parables; for the service here is rather doing than teaching, — there are both, — but the mind of the Spirit seems to be occupied more with the former of these than with the latter. Doing, and toiling, and serving the needy, is far humbler work than teaching. As teacher one holds more of a place of authority than consists with the idea of pure service. Here the service presented is that of which the Ox is the fittest emblem, a service of which very little, spite of abounding preaching, is to be discovered now. In a word, throughout this Gospel, as another has said, it is not Christ's claim on men, so much as man's claim on Christ, and His grace and power, which the Spirit here witnesses. Thus, while authoritative discourses and parables are few compared with the corresponding chapters of the other Gospels, the details of service are given far more minutely.

And yet, though for the most part parables are omitted, there is one peculiar to this Gospel, in which, as we might anticipate from the fact of its insertion only here, we have something characteristic and instructive as to true ministry. Indeed, I believe that all the parables given in this Gospel, — there are but four, (The Sower, the Seed which grew secretly, the Mustard-seed (ch. 4), and the Wicked Husbandmen (ch. 12). The connexion of the truth contained in each of these four parables with ministry is obvious.) — bear upon this question. But as to that parable which is only here, of "the Seed which grew secretly, first the blade, then the ear, and then the full corn" (Mark 4:26-29), what is it but an encouragement to servants to sow in faith, and then leave results to Him who only can give increase? It seems to me as if the Lord himself here spoke out of the abundance of His heart; that He was expressing His own assurance of a full return for all His sore travail; and that in prospect of His death He rejoiced in the thought that whether the sower "sleep or rise," the seed should yet spring up and increase greatly. I find in St Matthew in the corresponding place, that instead of this parable, which here comes in between that of "the Sower," and "the Mustard-seed;" there, between these same parables, we have that of "the Tares," which finds no place in this Gospel. The reason is plain. The parable of "the Tares" gives our Lord the place of power. Such words as these, "In the time of harvest, I will say to the reapers, Gather first the tares, and bind them in bundles, and burn them," though exactly suited to the Lord of the kingdom, are for that very reason out of character here, and as such are not recorded.

To continue the notice of omissions. Here is no arraignment of the nation, no sentence passed upon Jerusalem, as in the other Gospels. I look in vain for the repeated judgment, "Woe unto you," so marked in St Matthew; but instead of this, in the corresponding chapter, Jesus is here represented as sitting opposite to the treasury, and watching a poor widow (compare Matt 21-23 with Mark 12). If the Lord must judge, the Servant has an eye for service: unsparingly spending His own life for men, He can see and appreciate the spending of the last farthing. Here as everywhere the thing noticed answers to the beholder's state. Oh that this fact, so continually meeting us in these Gospels, might awaken some by what they see to discover where and what they are!

Again, in the prophecy on the Mount of Olives (compare Matt. 24-25 with Mark 13), here is no Bridegroom, as in St Matthew, receiving the wise and rejecting the foolish virgins; here is no Lord judging between faithful and

unfaithful servants; no King, enthroned in glory, separating the nations to the right and left hand. But on the contrary, here only we read, touching the coming of the Son of Man, "Of that day, and that hour, knoweth no man, no, not the angels which are in heaven, neither the Son, but the Father" (Mark 13:32), — words which, as they are peculiar to this Gospel, so also are very characteristic: for here the Son is seen with glory laid aside, clothed in the likeness of man, in very deed a true Servant. And in this aspect, like other servants, He awaits another's will, not knowing the lord's secrets; for "the servant knoweth not what his lord doeth" (John 15:15). And so as Servant He says, naming Himself with other blessed servants, the holy angels, — "Of that day knoweth no man, no, not the angels, neither the Son, but the Father." Nor does this touch the truth of His Person; for that is not the question here. But just as in St Luke the words, "He increased in wisdom and stature, and in favour with God and man," speak of Him as Son of Adam, without in any way contradicting that He is also "the Word made flesh;" just as His death in one aspect is spoken of as "a sweet savour," man freely giving to God what is most sweet to Him, while in another aspect it is regarded as penal and a sin-offering, the due judgment for the sins of men; so in like manner what is true of Him as Servant does not deny His lordship, which is but another view of the same wondrous and blessed Lord.

And these omissions continue to the end. Thus in the Garden, here is no reference to His right to summon twelve legions of angels had He so willed it (compare Mark 14:47-50 and Matt. 26:52-54). Here is no promise of the kingdom on the cross to His dying companion; here is no notice of the resurrection and appearance of saints, accompanying the Lord, as freed by Him, when He arose and led captivity captive. Such acts or claims, perfect in St Matthew, are out of the purpose of the Spirit here, and as such find no place in this Gospel. So in the last scene, the commission to the Apostles to go and preach, the points here recorded, when compared with what St Matthew gives us, are very striking (Matt. 28:18-20 and Mark 16:15-20). There, as befits the Lord of the kingdom, we read that He came and said, "All power is given to me in heaven and in earth: go ye therefore, and make disciples of all nations, teaching them to observe all things whatsoever I have commanded you." Surely the Lord of the kingdom comes out in every word. In St Mark this is omitted, but we have, "Go ye into all the world, preach the gospel to every creature: he that believeth and is baptized shall be saved, and he that believeth not shall be damned." For here He is not discipling as

with authority, or commanding that "all things which He has commanded should be observed in all nations;" but rather, as knowing the path of service, He hints at the rejection as well as the success, which His servants will surely meet with. "He that believeth, and he that believeth not," — what a tale is in the words; how do they express the experience of One who knows all the results even of the best service! Now His disciples are to take His place, and He will serve in them: even yet, shall His work be accomplished in His members; and so in this Gospel only we have the special promise of power through His name, to work even as He worked (Mark 16:17, 18). Then the Gospel thus closes, "They went forth and preached, the Lord working with them, and confirming the word with signs following;" for He is yet the Worker, though risen; so wonderfully, to the very end, does this Gospel preserve its own distinct character; from its opening words, beginning with "the Gospel of Jesus Christ," down to the promise of the spread of it through His servants to all nations.

I have thus marked some of the chief omissions which strike us in St Mark; but, even in what is recorded, and where in substance the narrative follows St Matthew, there is in this Gospel ever a lower and softened tone. Thus in John's testimony to Jesus, this Evangelist stops short, omitting the prediction, that "He should burn the chaff with fire unquenchable" (compare Mark 1:8 and Matt. 3:11, 12). So in the account of the ordination of "the twelve," in St Matthew we read that "He sent them forth, and commanded them saying, Go not thus, but go thus and thus" (Matt. 10:5, 6), as with authority. In St Mark we read, "He ordained twelve that they might be with Him" (Mark 3:14); they are regarded rather as His companions in service, in which relation they are seen throughout this whole Gospel. For, and it is very characteristic, never do they call Him "Lord" in this Gospel. On the contrary, the word is remarkably omitted, till after His resurrection, in scenes where it occurs in the corresponding place in the other Gospels. For example, when the leper comes, in St Matthew he says, "Lord, if thou wilt, thou canst make me clean" (Matt. 8:2). In St Mark I read, "A leper came beseeching Him, and saying, If thou wilt, thou canst make me clean" (Mark 1:40). So at the supper. In St Matthew, "They began to say, Lord, is it I?" (Matt. 26:22). In St Mark, "They began to say unto Him, one by one, Is it I? and another said, Is it I?" (Mark 14:19). The word "Lord" is markedly omitted. So in the case of the dumb child, the father cries out, "Lord, I believe; help thou mine unbelief" (Mark 9:24). In our Authorised Version I find "Lord" inserted here in St Mark;

but Griesbach, without the slightest reference to the character of the Gospel, marks this word as one which is "absolutely spurious," and which as such has no place in his version. So in the storm. In St Matthew we read that the disciples cried, "Lord, save us" (Matt. 8:25). We look in vain for such a word in the corresponding place in St Mark's Gospel (Mark 4:37, &c). Is this chance? Surely, if not a sparrow falls to the ground without being marked, a title of the beloved Son is not dropped out of a Gospel without the Father's knowledge. The omission or change here is of a piece with the form of His ancient Word, now speaking of Elohim, now of Shaddai, now of Jehovah, suiting His titles according to the matter in hand, and His own relation to it, as Creator, Protector, or God in covenant. (Those acquainted with the Old Testament know that the name of God varies according to the subject-matter which is discoursed of. Thus in Genesis 1 God is Elohim. In Gen. 2 He is Jehovah-Elohim. A title suffices to describe Him in the work of creation, which is not enough when His relation to His creature man comes to be described. In a deeper sense I may say, God is known by a different name in the days of labour, and in that Paradise where man is set in relationship to God as lord of all. In Psalm 91:1-2, we have four titles of the Lord brought into the compass of a single sentence. "He that dwelleth in the secret place of the Most High, (the name by which He was known to Melchizedek, 'priest of the Most High God,') shall abide under the shadow of the Almighty, (the name by which He was known to Abraham;) I will say of Jehovah, (the covenant name for Israel,) He is my refuge and my fortress; my God, (my Elohim,) in Him will I trust." To the believer the names of God are full of meaning, as revelations of His nature, and property, and covenant-relationships.) The taught of the Father know this, and rejoice to trace His wisdom, even where others, making their blindness the judge of all things, can perceive no beauty.

But it is time I should turn from omissions to what is positively distinctive here. And though I am well assured that only one well practised in shewing kindness can see the whole of these wonders, though a servant's eye may be needed to know the import of some touches here, the heart must be hard indeed, which sees nothing in the details peculiar to this Gospel. Trifling as each is by itself, the aggregate of the whole is an amount of teaching, from which the best trained servant may continually draw some fresh lesson.

The first point I notice then is the fact, here only recorded, in the temptation, that "He was with the wild beasts" (Mark 1:13). This is a true mark of

him who can serve, that, like David of old, he has, in the wilderness and alone, overcome the lion and the bear, before in public he fights against Goliath. Let such as would serve lay this to heart. If called to service, they may expect for a season to be among the wild beasts. Alone with God, let us overcome such. Then we may go forth, and fight for, and serve Israel.

The next thing I observe is the remarkable repetition of the word, "forthwith." We cannot read a single chapter carefully, or consult a Concordance, — of course a Greek Concordance should be used, for the same word, εὐθεως, is in our version indifferently translated, "straightway," "forthwith," and "immediately," — without being struck with the recurrence of this word. Thus, to take but a single chapter, — the first may serve as an example, — Jesus is baptized, and then "immediately" He is driven into the wilderness. Then when He returns and begins His service, "He saw James and John, and straightway He called them, and they went after Him. And they went into Capernaum, and straightway on the Sabbath-day He entered into a synagogue, and taught, and cast out an unclean spirit. ... And forthwith, when they came out of the synagogue, they entered into Simon's house; and Simon's wife's mother was sick, and anon (the same word) they tell Him of her. ... And there came a leper, and as soon as He had spoken immediately the leprosy departed, ... and forthwith He sent him away. And again He entered into Capernaum, and straightway many were gathered, ... and immediately, when Jesus perceived that they reasoned in their hearts, He said," &c. (Mark 1:12, 20, 21, 29, 30, 42, &c.) Now this runs through the Gospel, and is peculiar to it; (I see, by a reference to Schmid's Concordance, that the word εὐθεως only occurs eighty times in the New Testament, and of these instances forty are found in the short Gospel of St Mark.) and when it is taken in connexion with other expressions, such as "in the way," "in the house," "as He sat at meat," or "as He walked in the temple," we get a glimpse of what is meant by "instant in season, out of season," and what befits one who is called to be the Lord's servant.

Then as to the way in which He served. We have here many details, as to His demeanour, and bearing, and looks, not to be found in any other Gospel. Thus in the case of the little children who were brought that He should touch them, here only do we read, that "He took them up in His arms, and blessed them." (Mark 10:16. Compare Matt. 19:13-15.) So again, of the child whom He set in the midst, here only, "He took him in His arms." (Mark 9:36. Compare Matt. 18:2.) Here

only is it seen of Peter's wife's mother, that "He took her by the hand and lifted her up." (Mark 1:31. Compare Luke 4:38-39). So again, here only do we read, "He took the blind man by the hand" (Mark 8:23). Here only is it noticed of the child which had the dumb spirit, that "Jesus took him by the hand and lifted him up." (Mark 9:27. Compare Matt. 17:18 and Luke 9:42.) I need not stay to speak of the tenderness these acts display; but I believe many have yet to learn what ought to be, and has been, the effect of the touch and hand of God's servants. I know that "laying on of hands" is now by many regarded as a mere form. I will only say, time was when virtue accompanied the hand of God's servants; nay, when even the shadow of an Apostle could heal. It will not hurt us to remember, even if the glory is now departed from us, that such things have once been. And this I will add, that should the day return when devils are rebuked, and lame ones healed, those who look closely will see that a tender hand will not be wanting in such service. "But where," as one has asked, "are the layers on of hands, who give man to himself and God, by casting out his devils? Where is the clergy to whom sickness makes its last appeal for health? We find them among the fishermen of the first century, but not among our priests now. Many say that the age of miracle is past and gone. But Christianity, as we find it in Scripture, was the institution of miracle. And if the age of miracle is well-nigh gone, is it not because the age of Christianity is well-nigh gone? The age of mathematics would be past, if no man cultivated them." But here I forbear. Let us be content to take beggars by the hand: we may then see things wholly out of the range of our present field of vision.

Again in this Gospel the look is noticed, and this in scenes where the other Evangelists in the corresponding places give us no such information. Thus, when they watched Him upon the Sabbath, whether He would heal or not, we read here, "When he had looked round about on them in anger," (Mark 3:5. Compare Matt. 12:13.) — was there nothing in such a look? So again, when they said, "Thy mother and Thy brethren without seek for Thee;" here only is it noticed, that "He looked round about on them who sat about Him, and said, Behold my mother and my brethren." (Mark 3:34. Compare Matt. 12:46-49 and Luke 8:19-21.) So again, when He spoke of His cross, and Peter began to rebuke Him, here only we read, "And when He had turned about, and looked on His disciples, He rebuked Peter." (Mark 8:33. Compare Matt. 16:23.) There must have been something in that look never to be forgotten; a flash of light, a beam of the glory, which made its

dwelling in that lowly Servant. So again, in the case of him who came kneeling down and asking, "What shall I do to inherit eternal life?" here only do we read, that "Jesus looking upon him, loved him;" and then again, "when he went away grieved," here only is it noticed, that "Jesus looking round said to His disciples, How hardly shall they that have riches enter into the kingdom of God!" (Mark 10:20-23. Compare Matt. 19:20-23 and Luke 18:21-24.) Surely not in vain is the look recorded. Let servants mark this: there is no small ministry in a single look, be it of love, or grief, or anger. It may speak what words cannot express. It has ere now, in storm and calm, mid the rush of battle, and in scenes of deep anguish, imparted confidence and peace beyond the power of language. For it speaks truly: hence its deep power. And indeed heaven may be in an eye, its sunshine and rain; and if it be there, though there be no speech nor language, its voice shall still be heard. Oh for a look like that of the Master! Oh for that light of life within, breaking forth through eyes beaming with love and holiness!

To do justice to my subject is beyond me, but as I have spoken of the acts and looks, I may add a reference or two to some of those words of ministry which are peculiar to this Gospel. One example we find in the raising of the daughter of Jairus. The scene is common to three Evangelists, but here only do we get some particulars full of marked tenderness. Thus St Mark alone relates, that when some said, Thy daughter is dead, "Jesus, as soon as He heard the word that was spoken, (The promptness of this reply is very strong in the original: εὐθεὺς ἀκούσας τὸν λόγον λαλοῦμενον, k.t.l. — Mark 5:36. Compare Matt. 9:24.) (as if to save the father a moment's anguish and unbelief,) said, Be not afraid;" brief words, but full of grace, revealing the Servant's heart, who, even while He healed, watched to aid the spiritual progress of those He came to comfort. In the same spirit of mindful affection is Peter specially named here, when after the resurrection a message is sent by the women to the disciples. In St Matthew the angels say, "Go and tell His disciples:" here only, "Tell His disciples, and Peter, that He goeth before you into Galilee." (Mark 16:7. Compare Matt. 28:7.) For Peter more than the rest needed a special word, and so above the rest he is remembered. The good Shepherd, who loves all, has peculiar pity towards the wounded sheep. Thus did this Servant of servants speak a word in season: "He spake," as St Mark tells us, (and the words are peculiar to this Gospel,) "as they were able to bear it" (Mark 4:33); with milk for babes, and meat for the strong, distributing His words, even as His acts, in special pity to the feeble, shewing more abundant grace to that which lacked.

Another point peculiar to this Gospel is the repeated notice we get here of the way in which our Lord permitted Himself to be intruded upon in His retirement, and indeed upon all occasions. So thoroughly was He at the disposal of others, (here only is it noticed,) that "He could not so much as eat" (Mark 3:20; 6:31): for the multitude came together, and it was not in the heart of that blessed Servant to refuse Himself to their importunities. This occurs again and again. Thus after a day of toil, the Lord, rising up early, "went and departed into a solitary place, and there prayed: but Simon and they that were with him, followed after Him; and when they found Him, they said unto Him, All men seek for Thee." Without a murmur He at once receives them, allowing the interruption, and says, "Let us go into the next towns, and preach there also, for therefore am I sent" (Mark 1:35-38). (We find nothing answering to this in the other Gospels.) So again, when His apostles returned from their mission, and gathered themselves together to Him, Jesus says, (and the words are only here,) "Come ye yourselves apart into a desert place, and rest awhile;" thus shewing not only His own tender sympathy for them, but teaching how needful retirement is for those who serve others. "So they departed into a desert place by ship privately." But scarce had they got there before "the people ran afoot thither, and came together to Him." And Jesus at once allows the intrusion. He had sought to be alone, nevertheless He rises, and teaches them; and then, because it was a desert place, and they were faint, He feeds them, making His own ease give place to their need. And then, O perfect service! remembering His weary apostles, He constrains them to get into a ship and go away to the other side, "while He sent away the people." (Mark 6:31, &c. Compare Matt. 14:15.) So again, at the close of a day, "when even was come," wearied with toil, He enters a ship with His disciples to pass over to the other side. We read, "They took Him even as He was" (Mark 4:36), — a remarkable expression, peculiar to this Gospel, and descriptive of His extreme weariness. No sooner is He in the ship than He is asleep. But a storm alarms the disciples; they break in upon His rest; and (in this Gospel only are His words on this occasion given) without a murmur He arises to calm their troubled spirits. Oh, how different from us! Our times of rest must be our own. Sleeping or waking, He lives for others. If others need Him, He is their Servant, "always girded," ever ready to do them good.

And here I may notice that this Evangelist records two miracles, which, as they are peculiar to this Gospel, are also very characteristic of what befits true

ministry. The one is the case of "him who was deaf" (Mark 7:32-37); the other, of the blind man at Bethsaida (Mark 8:22-26). In both I find not only in word, but in act, the Lord manifesting a desire to throw a veil of secrecy over these gracious actions. And surely this is one unfailing mark of service according to God, "alms in secret," "the right hand ignorant of what the left hand doeth." This comes out brightly here. We read, "He took him aside, and charged them that they should tell no man" (Mark 7:33, 36): again, "He took the blind man by the hand, and led him out of the town, and said, Neither go into the town, nor tell it to any in the town" (Mark 8:23, 26). Words like these requiring secrecy, though not so frequently repeated, may be found elsewhere: but acts in which the Servant so remarkably strives to hide Himself, are peculiar to this Gospel. So in the case of the woman of Canaan, here only is it added, "He entered into a house, and would have no man know it" (Mark 7:24). For this is perfection in service, — to serve unseen, unthanked. Such service is heavenly, like that of the holy angels. "Are they not all ministering spirits?" and yet who sees them, who thanks them? Nor do they ask, nor would they receive, our praise. Enough for them that they are doing the will of God; for they know, that "in keeping, as well as for keeping, His commandments is great reward." Surely not in vain are ministers addressed as "angels of churches" (Rev. 2:1, &c.). May such as count themselves to hold this place, see that tried by this test of unseen service they walk worthy of it.

The peculiarities hitherto noticed refer to what was open in the Lord's service. But several deep and precious secrets of ministry are told out in the peculiarities of this Gospel, as God alone can tell them. Take, for instance, the secret of power. Do any ask, how is it gained? We read here that after having spent a day, healing the hearts and sicknesses of all about him, — in this one day alone we read that He taught in the synagogue, cast out a devil, healed Peter's wife's mother, and at even relieved the many who were gathered about the door, — after such a day it is added, "And in the morning rising up a great while before day, He went out to a solitary place, and there prayed" (Mark 1:35); words which, as they are peculiar to this Gospel, speak with no uncertain voice the one prime secret of all real power in true ministry. Another secret comes out in those references to the exercises of our Lord's soul, which are quite peculiar to this Gospel. Thus, here only do we read, when the leper came, that "Jesus was moved with compassion." (Mark 1:41. Compare Matt. 8:3 and Luke 5:13.) The act of healing is mentioned in St Matthew and St Luke; but St Mark alone gives a

glimpse of the exercise of heart in our Lord which accompanied the outward service. So in the feeding of the multitude, here again the heart is laid bare: we read that "When He came out, and saw much people, He was moved with compassion toward them, and began to teach them many things." (Mark 6:33-35. Compare Luke 9:11-12, &c.) So again, when the young ruler comes — a scene common to the other Gospels (Mark 10:21. Compare Matt. 19:21 and Luke 18:22.) — here only is it recorded that "Jesus beholding him, loved him." This exercise of soul, the secret of all service, comes out in this Gospel, and only here. As a key to service, here it is quite perfect, teaching a lesson many need to learn, that without love the most costly service will be unlike the Lord's, and all barren. Another secret of service is noticed in the cure of the child possessed with an unclean spirit. The scene generally is common to two of the other Gospels; but here only do we read that the father of the child cried out, "If thou canst do anything, have compassion on us," to which the Lord instantly replies, in words only found in this Gospel, "If thou canst believe, all things are possible." (Mark 9:22-23. Compare Matt. 17:14-18 and Luke 9:37-42.) A deep secret of ministry is here. Not only must love be in the servant, but there must be faith on the part of the patient who comes to seek blessing. I can only serve those who trust me. And agreeably to this we read again — words only to be found in this Gospel — that in a certain place "He could do no mighty works, because of their unbelief" (Mark 6:5, 6); shewing how the most loving service is of no avail if met by unbelief, while faith draws yet more of the riches of God's hidden treasures out of His servants' hands.

One other point, and I have done. In no Evangelist but St Mark do I find the same detail as to the special trials, inward and outward, which our Lord suffered. I say nothing of His weary days, that "He had no leisure so much as to eat" — a circumstance twice recorded in this Gospel, and only here: but His "grief for their hardness of heart" (Mark 3:5), an expression peculiar to this Gospel, lifts the veil, and shews something of the wear of spirit which His service cost this blessed Servant. So again, here only do we find the reproach, — "They said, He is beside Himself" (Mark 3:21), — because His service lacked that selfish prudence which a selfish world praises; a reproach which an Apostle felt so keenly that he answers it, saying, "If we be beside ourselves, or sober, it is for your sake" (2 Cor. 5:13); a reproach felt by our Lord, but unanswered, save by the answer of a yet ceaseless, un murmuring, patient, loving service. Then in this Gospel only do we

read, that "He marvelled because of their unbelief," when they refer to His calling, in answer to His works, saying, "Is not this the Carpenter?" (Mark 6:3, 6). Here only do we read that "He sighed," and again, that "He sighed deeply" (Mark 7:34; 8:12); for in His service He did not offer to God that which cost Him nothing; teaching us too that if we would serve as He did, there must be many "sighs," the fruit first of sympathy with the pain around us, and then of rejected kindnesses. Then again, here only are we told, when He was led out to suffer, that "They bear Him." First we read, "They led Him out that they might crucify Him:" but He seems to have failed under the burden, for soon "They compel another to bear His cross;" and then St Mark tells us "They bear Him" (Gr. φερουσιν αυτον — Mark 15:20, 22), as if actually supporting Him, "to the place called Golgotha." A fit end to such unsparing labour. He was worn out, and needed to be borne, and long before the thieves crucified with Him were dead, He had resigned His spirit. For indeed service is sacrifice throughout, and "the ox strong to labour" is also the chosen victim for the Lord's altar.

Such are some of the details peculiar to this Gospel, and very plainly do they shew that true ministry is no slight "warfare;" (See Numbers 4:23, 30, margin, and compare 1 Tim. 1:18.) that service, "according to the pattern seen on the mount," is something very different from the correct drawing-room Christianity of the present day. And this deep sense of the cross, as the price of service, comes out all through this Gospel. A single word added to what is recorded by the other Evangelists, again and again sets this in the very clearest light. Thus, when the young man comes and asks, "What lack I yet?" in St Matthew the Lord's answer is, "Sell that thou hast, and give to the poor, and thou shalt have treasure in heaven." St Mark, in recording the same scene, repeats these words, only adding, "And take up thy cross;" (Mark 10:21. Compare Matt. 19:21.) for the Servant, though He has made Himself poor, does not the less feel that herein there is a cross to carry. So again, in the answer of our Lord, when "Peter began to say, Lo, we have left all, and have followed Thee," in St Mark alone do we read that with the reward shall come the cross: — "He shall receive a hundred-fold in this time, ... with persecutions." (Mark 10:30. Compare Matt. 19:29.)

But enough. Blessed be God that such service has been seen on earth; that there has been such a hand, such an eye, and such a heart here, among the sons of men. And blessed be God, that by the same Spirit He waits to mould us to His pattern, yea, that He has predestinated us to be conformed to the image of His

beloved Son. And if the Head was content to serve thus; — if, while He tarried here, He lived to meet the need of all who sought succour; — if, now risen, He is yet the same, still the loving Worker, interceding within the veil, and working here too for us; — if He shall yet serve us, "for the less is blessed of the greater," when in the coming kingdom He shall still lead His flock to living fountains, and wipe away their tears; — shall not we whom He has purchased, in whom He seeks to dwell, who are His witnesses in a world which knows Him not, wait upon Him until His mantle fall on us, and His Spirit, "the oil which was upon the Head," run down even to us also; till we catch the mind of heaven, and are made like unto the angels, children of God and children of resurrection, called to stand in the presence of God, and yet to serve, as ministering spirits to them who shall be heirs of salvation? God is serving, — "the Father worketh," — Oh! what works of love, from the rain and fruitful seasons up to the mighty work of raising man from earth to highest heaven; and Christ has served, and is serving; and the Holy Ghost is serving, taking of the things of Christ, to reveal them to us, and then to work them in us; and angels are serving, and saints are serving, and the Church proclaims her call, that she too because redeemed must be a servant here, and that her rulers are but servants, yea, servants of servants; and heaven is serving earth, and earth the creatures on it. So let us, after our Pattern, being redeemed, go forth to serve also. "Blessed are those servants whom the Lord when He cometh shall find so doing. Verily, He shall gird Himself, and make them sit down to meat, and He will come forth and serve them." O Lord, Thou canst perform it; perform it to Thy praise; Oh! shew us the glory of Thy service, full of grace and truth, that in its presence we may be changed; and as we have borne the image of the earthy, may even here bear to Thy glory the image of the heavenly. Amen.

ST LUKE; OR,
THE SON OF ADAM.

"The third living creature had a face as a Man." — REV. 4:7.

"I drew them with the cords of a Man." — HOS. 11:4.

"The third living creature had a face as a Man," agreeable to which the third Gospel sets forth the Lord as Son of Adam, or Son of Man. Unlike St Mark, where the peculiar view of our Lord had to be gathered from nice details, each in itself comparatively trifling, yet when summed up affording a picture full of character and distinctness, St Luke throughout writes very broadly and plainly the memoir of the Son of Man, shewing the Lord as very Man, and therefore linked not only to a certain kingdom, but to all the Sons of Adam. Here is man according to God, the pattern Man, in and through whom man is blessed and God glorified, seen not only in moral perfectness, but in all the sufferings and honours, which according to God's purpose are the heritage of the sons of men; first humbled into the dust of death, then exalted to God's right hand, His image and likeness, to rule as Lord of all. For man had been God's image, set by Him to rule the creature; and

though this image had failed in the first Adam, it was to be renewed with greater blessings in "the Second Man, the Lord from heaven" (1 Cor. 15:47).

This is the picture drawn by St Luke. And as in St Matthew, the Gospel of the Kingdom, we had the professing children of the kingdom, and their zeal for God, though not according to knowledge, — their washings of the outside of the cup, their tithing mint and cummin, their compassing sea and land to make one proselyte, — set very brightly in contrast with the true Heir, and His kingdom of righteousness, and joy, and peace, in the Holy Ghost; so here in the Gospel of the Son of Man, as the pattern Man walks before us, we have men as they are set side by side, in strong and marked contrast, with man as he should be, the Man Christ Jesus.

In this relation as Son of Man, the Lord holds two offices, (I have said that our Lord as Man holds two offices, because these two, Apostle, and High-priest, God's messenger to man, and man's to God, involve or are connected, I believe, with all the others, which He holds as Son of Man.) both of which, as they result from His being very Man, meet us very prominently throughout this Gospel. As Man He is the Priest, "for every high-priest is taken from among men," for this reason, "that he may have compassion on the ignorant, for that he himself also is compassed with infirmity" (Heb. 5:1, 2). As Man He is the Prophet, or Apostle, sent from God, and yet feeling with those to whom He comes as God's messenger. St Paul therefore, when speaking to the Hebrews of their "Apostle and High-priest," the One who comes from God, and goes to God, for us, introduces his subject with a proof that He who holds this place is Man, shewing, that "forasmuch as the children were partakers of flesh and blood, He also Himself likewise took part of the same." "For in all things it behoved Him to be made like unto His brethren, that He might be a merciful and faithful High-priest, to make reconciliation for the sins of the people. For in that He himself hath suffered being tempted, He is able to succour them that are tempted" (Heb. 2:14, 17, 18, see also Luke 5:15, 16). And this explains the reason why some, seeing so much of priestly compassion here, have connected this Gospel with the emblem of "the ox," taking that figure as representative of sacrifice, and so of priestly propitiation. That they were right in seeing the Priest here, I cannot doubt. For the Priest is a relation, not arbitrarily undertaken, but necessarily growing out of our Lord's true manhood. But this only confirms me in the view, which indeed is

justified by this Gospel throughout, that here the Lord stands before us as the "Son of Man."

To pretend to give more than a few hints would lead me too far. I shall be content here to shew, how what is distinctive in St Luke points out the Son of Man; adding two or three examples as to the way in which the peculiarities of this Gospel mark our special duties and privileges as sons of men.

Now as to what is distinctive in St Luke. His very Preface is characteristic: here only the Evangelist begins with an address to his friend Theophilus (Luke 1:1-4). Human affection is thus displayed here. A Man is to be described, and the Writer will draw his friend to the subject "by the bands of a man." Then this Evangelist — and this one alone — refers to his own personal knowledge of his subject; — "having had perfect understanding of all things from the very first;" thus bringing something human into his task, which is perfectly in keeping with the view of Christ which this Gospel presents to us. As another has observed, "the writer himself appears, as having the faculties and affections of a man exercised about the things which were engaging him." (On the Gospel by St Luke, p. 12.) Nor were his heart and pen the less for this reason under the guidance of the Holy Ghost, who, as He was about to draw the portrait of the Anointed Man, thus with a purpose permitted the human affections of His instrument to be seen, to shew that perfect subjection to God could yet consist with what was truly human.

No less characteristic is the opening chapter. St John, as befits him, begins with "the Word which was in the beginning, and was with God, and was God." And his tone throughout, not of this world, corresponds with the glory of the Only-begotten. Very different, but quite as perfect in its place, is the opening of this Gospel. It begins, like a simple tale touching the sons of men, with, "There was in the days of Herod the king a certain priest" (Luke 1:5). And as it proceeds, we are introduced to human sympathies and relationships, in a way perfectly unlike anything we get in the other Gospels; with all the circumstances of the birth and infancy of the Holy Child, and of him who was sent as His forerunner. Here too, and here only, do we find the three inspired Songs, which, as speaking of mercy to Gentile as well as Jew, have for ages been the chosen utterance of the Church taken from among all nations. Here Mary sings, "He hath put down the mighty from their seat, and hath exalted them of low degree. He hath filled the hungry with good things, and the rich He hath sent empty away" (Luke 1:52-53). Here even the priest looks beyond Israel, and while speaking of "salvation to his

people," adds, "to give light to them that sit in darkness, and in the shadow of death" (Luke 1:77, 79); while in the same strain the aged Simeon, ready to depart in peace, for his eyes have now seen God's salvation, cannot but add, that it is "prepared before the face of all people, a light to lighten the Gentiles, and to be the glory of Thy people Israel" (Luke 2:31, 32).

The second chapter is as distinctive. Commencing as usual here, with facts quite beyond the limits of the elect people, St Luke notices that "in those days there went out a decree that all the world should be taxed" (Luke 2:1-3). And then comes a fact which we should in vain look for in St Matthew, that Joseph and Mary "went up to be taxed," among the rest who went every one to his own city. For the mind of the Spirit here is not so much to shew One who has claims to rule, as One who is coming down perfectly on that ground which man as man then occupied. Equally distinctive is the message of the angels to the watching shepherds. The kings of the East may ask in St Matthew for One "who is born King." But in St Luke the angel says, "Behold, I bring you good tidings of great joy, which shall be to all people; for unto you is born a Saviour: and this shall be the sign; Ye shall find the babe wrapped in swaddling clothes" (Luke 2:10-12). After which we get the story of the infancy of "the Child:" how "the Child grew;" how "the grace of God was on Him" (Luke 2:40); how "when He was twelve years old, He went up with His parents to Jerusalem to the feast;" how "the Child tarried behind, and His mother knew it not;" how "she said, Son, why hast Thou dealt thus;" how "He went down and was subject to them;" how "He increased in wisdom and stature, and in favour with God and man" (Luke 2:42-52); — these and points like these, as they are peculiar to this Gospel, distinctly mark our Lord as Man, personally entering man's lot, and Himself fully tasting it; joining Himself to us, in birth, in childhood, and in youth, that, being very Man, He might in His own blessed Person bring man near to God.

I trace the same tone throughout the next chapter, which records John's ministry, and the baptism of the Lord. It commences — for the Spirit is here occupied with man as such — with a glance over the world; the rulers of which, for rulers are the key to the state of their subjects, are at some length given to us (Luke 3:1, 2). Tiberius Caesar is reigning: Pontius Pilate governs Judea: Herod is tetrarch of Galilee: Philip of Iturea: Lysanias rules Abilene: while, (and this is not without purpose,) two men are named as the high-priests of that people which had once been God's elect. Two high-priests in Israel — what a tale this told of the fall

of the elect, who had become so mixed with the world, that where God had appointed one high-priest, the Gentile could now make many. ("In strict propriety there could be but one high-priest at a time, who held the office for life. But after the reduction of Judea to the Roman yoke, great changes were made, and the occupants of an office, which had enjoyed almost regal authority, were changed at the will of the conquerors. Hence some have supposed that the office had become annual, and that Annas and Caiaphas, occupying it by turns, each or both might be said to be the high-priest." — Bloomfield's Greek Testament, in loco.) But this is characteristic, and in keeping here. The "Second Man" is to be seen, and men as they are, and their doings, are brought to shew how God's thoughts are with them, even while their thoughts utterly differed from His thoughts. They have arranged the world as they like. Then He comes into the midst, both by His servants' preaching, and by His own life, to witness that what man now is, is opposed to God's image. I have already noticed that in St Matthew John comes preaching the "kingdom of heaven." Here he preaches "repentance for the remission of sins;" after which this Evangelist quotes the prophet, to shew how in this act God was opening the door, that "all flesh should see His salvation" (Luke 3:3, 6). Then here only is the preaching of the Baptist to men of every grade recorded. Here only do we read, "The people asked him, saying, What shall we do? — and the publicans said, What shall we do? — and the soldiers likewise demanded of him, saying, And what shall we do?" — all which inquiries here are answered (Luke 3:10-14), with a special word to each, for man as man, whether soldier or publican, is the object which the Spirit would here present to us.

Then as to Christ's Baptism: here only do we read, — "When all the people were baptized, it came to pass, that Jesus also being baptized, and praying, the heaven was opened" (Luke 3:21). He is linked here with "all the people," and it is specially noted, that, being baptized, as becomes a Man expressing His dependence, He "was praying." Baptism, as shadowing death and resurrection, is specially connected with us as sons of men, and also as members of that kingdom which flesh and blood cannot inherit. Therefore both St Matthew and St Luke so fully record it; while St John for the same reason omits it, as being from the first occupied with a view of Christ as the heavenly and only-begotten Son. Another fact, only recorded here, is that "Jesus now began to be about thirty years of age" (Luke 3:23), a point of interest regarding Him as a man, and still more as a priest, if we take the number "thirty" in its mystic signification. On this latter ground I

scarce dare enter. A belief in mystic numbers too often in these days only provokes a smile. (The thoughts of Augustine on this subject, as to the import and value of mystic numbers as symbols, are well known. His 11th chap. of the 2d book, *De Libero Arbitrio*, has some suggestive thoughts on the subject. I confess I cannot see, why, if all creation be a type, numbers alone should be excluded as having no signification. But here as everywhere the seer is wanted.) Nevertheless I am assured that this number, and indeed all else which is distinctive here, is added with a special reason. If I mistake not, it involves in type (as we know is the case with other numbers, as for instance the number eight,) the very truth which was here set forth and fulfilled in Christ's baptism. Baptism is burial and resurrection: "we are buried by baptism" (Rom. 6:4; Col. 2:12), because in Adam we are dead, and in this act would confess our state, even while by faith in God's love we claim through the death of self a higher lineage. Christ as Son of Adam, through a mystic burial, figuring that other baptism, ("I have a baptism to be baptized with; and how am I straightened until it be accomplished!" — Luke 12:50.) when all God's waves and billows went over Him, here takes the place of Adam's Son, and thus through death brings man into the higher relationship as Son of God. Thus linking Himself with us in our shame, He takes a place from whence henceforth He can meet the vilest of Adam's children, and, because He has another life, lift them up with Him into heavenly places. Thus this act touches His priesthood: "for if He were on earth, He should not be a priest, seeing there were priests who offered according to the law" (Heb. 8:4). But coming as He did in baptism to ground where "heaven was opened" to Him, He becomes, as the heavenly Man (thus anticipating His resurrection,) a fit High-priest for ruined men. Now the thirtieth year in which the Jewish priest entered on his office (Numb. 4:3), like the eighth day of circumcision, figured this same mystery of death and resurrection, and as such it is noticed here in the Gospel of the Son of Man; in the letter speaking of His manhood; in the spirit, of a higher truth growing out of what as Man He did and suffered. (This must needs be inconclusive to those unexercised in such subjects, for several points must be apprehended before we arrive at the result. I may however add a few words as to the two numbers to which allusion has been made. And first as to "the eighth day." Seven days in type include the periods proper to the first creation. The eighth, as it takes us out of these, into a new order of times, into another first day, speaks of a new creation or resurrection. Therefore was circumcision on the

eight day, to shew that when resurrection came, the filth of the flesh should be put away. So with "thirty," which is the multiple of three and ten; "ten" being but a unity of another order, and "three" the number most commonly used (why I know not, but the fact is so,) to prefigure one view of resurrection. But I forbear upon this. Augustine says, "Diei octavi sacramentum ... quo significatur resurrectio." — Epist. lib. ii. 55, c. 13. Before I had read Augustine, simply from Scripture, I had come to the same conclusion, as indeed have many others.) For a like reason, in this Gospel the genealogy is given at His baptism, and not at His birth, to shew us how the Son of Adam claimed a higher lineage by mystic death and resurrection. I need not notice that here the genealogy is traced to Adam, and is, I doubt not, the mother's line, to shew, as was observed so long since as the second century, that He whom St Luke is shewing us was very Man, linked to, and about to head up afresh, all the families of men who had sprung from the root of old Adam. (Irenaeus, lib. iii. cap. 33. He alludes to the fact of there being seventy-two generations in this genealogy as something mystic. The Jews seem to have taken this genealogy, which sets out from Heli, for Mary's, in representing Mary, the daughter of Heli, tormented in hell. (See Lightfoot.) Justin Martyr also (Dial. c. Tryph. § 43) says that "the Virgin Mary was of the race of David, Jacob, Isaac, and Abraham," an expression which has been considered as an indication that he regarded one of the Genealogies as that of Mary.) All of which is characteristic, and illustrative of the relationship in which our Lord appears in this Gospel.

Equally marked is the account here given of the Lord's opening ministry. Both St Matthew and St Mark notice the fact, that after His baptism, "Jesus went into Galilee and began to preach." But this Evangelist only gives the particulars, which are all characteristic. Here we read, "He came to Nazareth, where He had been brought up." Then in the Synagogue on the Sabbath-day He stood up to read a scripture descriptive of Himself as the Anointed Man: — "The Spirit of the Lord is upon me, because the Lord hath anointed me, ... He hath sent me to heal the broken-hearted" (Luke 4:16-18). All this is in keeping here. He goes to the place "where He had been brought up," — "bringing up" is a part of man's lot, — and confessing that "the Lord has anointed Him," He declares the calling of the Gentiles, preaching deliverance to captives, and good tidings to the poor and broken-hearted. Still more marked is the discourse which follows, which is peculiar to St Luke, where, in quoting the Old Testament, and shewing how His

course agreed with that of the ancient prophets, He speaks of Elijah and Elisha, as being sent, the one to Sarepta, a city of Sidon, to a widow there, the other to Naaman the Syrian, that is to two Gentiles; adding that remarkable declaration, so full of meaning, that "no prophet is accepted in his own country" (Luke 4:24-27); words implying that though rejected by the Jew, like Elijah and Elisha, He should yet find poor widows and lepers among the Gentiles, who would receive Him gladly.

These examples from the opening chapters of this Gospel may shew how, while setting forth the Lord as Man, the Spirit continually looks out to the Gentiles, on man as man, far beyond elect Israel. And this peculiarity runs throughout. Thus, in the 6th chapter, in that discourse which answers in substance to the Sermon on the Mount, here, not to dwell on the place and audience, is no reference to what "had been said of old time;" no allusion to "the law and the prophets," as in St Matthew's Gospel; no correction of the errors of practised religionists as to alms and prayer; but simply broad moral teachings suited to the state and wants of man as man. Many minor differences might be noted, equally characteristic, as for instance, that where St Matthew writes, "Be ye therefore perfect, as your Father in heaven is perfect," St Luke recording another form of the same expression, (for doubtless the substance of this Sermon was often repeated,) says, "Be ye therefore merciful, as your Father also is merciful;" thus putting His disciples on the same ground He himself here occupies, as coming down in mercy to meet the sons of men.

The same eye to man is seen in the mission of the Twelve as given here. In St Matthew their labours are specially directed within the limits of a certain outward kingdom. There we read that the Lord said, "Go not into the way of the Gentiles, and into any city of the Samaritans enter ye not; but go rather to the lost sheep of the house of Israel, and as ye go, preach, saying, The kingdom of heaven is at hand." St Luke omits this, as beside his purpose, simply saying, that "He sent them forth to preach," and that "they departed, preaching the Gospel everywhere." (Luke 9:6. Compare Matt. 10:5-7.) Then on their return, this Evangelist records, (the words are only here, and in St Mark,) that "John said, We saw one casting out devils, and we forbad him, because he followeth not with us. And Jesus said, Forbid him not, for he that is not against us is for us." St Mark adds here, because it bears on service, "For whosoever shall give you a cup of water to drink in my name, because ye belong to Christ, shall not lose his reward" (Mark 9:38-41). St

Luke, while omitting this of the "cup of water," records the command, "Forbid him not," because it shews how God may have a work among men outside of what we judge to be the kingdom, with which disciples, if they are humble and obedient, are not to strive or interfere. St Luke then adds a scene (Luke 9:52-56), not elsewhere recorded, but characteristic here, as shewing the heart of the Son of Man for men, even while they rejected Him. The disciples go into a village of the Samaritans, to make ready for Him; "and they did not receive Him, because His face was as though He would go up to Jerusalem." At once the disciples, James and John, would have Him call for fire on the rejectors. Such is the flesh even in true and beloved followers of the loving Saviour — so unwilling to recognise labourers who are not with us; so ready to judge those who will not receive us. But Jesus turned and rebuked them, saying, "Ye know not what spirit ye are of; for the Son of Man is come, not to destroy men's lives, but to save them," — words omitted in the other Gospels, but perfect as revealing the Son of Man, who, with doors shut against Him, is yet content to bear this slight, if by long-suffering He may yet save lost sinners.

The mission of the Seventy, which immediately follows, and which is only here (Luke 10:1, &c.), is in the same tone, reaching forth as it does with manifest desire to win the sons of men. One little point here, peculiar to this Gospel, may perhaps be noticed. The Lord says, "Salute no man by the way;" and yet, "Into whatsoever house ye enter, say, Peace be to this house." The courtesies of life are not the chief thing with man in his present state. To be on good terms with those we meet is not the first thing, but rather, if it may be so, to set man right with God. To shew how God's thoughts are thoughts of "peace," this is of far higher moment than salutations and greetings, which may only leave us far off from Him with whom we have to do.

Closely allied with this special regard for man as such, is the fact that throughout this Gospel, in passages peculiar to St Luke, man as he is, in his thoughts and ways, is searched and manifested in a truly wondrous manner. Take, for example, the particulars of the call of Peter as recorded here. This call is very briefly mentioned in the other Gospels; but here only do we read the exercises of Peter's heart; here only are we shewn the feelings of a man, when for the first time he feels that God and His power are really brought near to him (Luke 5:1-10). (I say nothing here of the mystic sense of this scene, which is equally characteristic,

as describing the gathering of creatures out of the Gentile waters of the sea of Galilee, (the mystery of which has long since been noticed,) by means of the Apostles' labour.) He has been unsuccessful in fishing. The Lord bids him let down the net. A great multitude of fish is at once caught, insomuch that the net brake. Then Peter is astonished, and falls down, and says, "Depart from me, for I am a sinful man, O Lord." Many secrets of the heart are here. A little matter, a draught of fishes, some providential occurrence, and it may be very slight, at times flashes in upon a man whom the Lord is leading, making him feel that God is very near him. When this is the case, man at once discovers that he is sinful, and as such would have the glory, which shews him his littleness, to depart from him. All this, as it is peculiar here, is quite in keeping, as shewing man as he is. (I just note here, that some have objected that the call of the Apostles, as recorded in St John, is not the same as that recorded by the other three Evangelists. I believe it is not. But such as have themselves been called, and experimentally know all these steps, know also that we, like the disciples of old, are called distinctly several times; first in one place, when we are John's disciples (John 1:37-42); after which we yet cling to our nets, and need another call (Luke 5:1-10), to bring us to walk with Jesus. We may want yet another, when the cross is seen in all its bitterness (John 21:3, 19).) Similar in character are the other words, only recorded in this same chapter, that "No man, having drunk old wine, straightway desireth new; for he saith, The old is better." The scene generally, and the conversation touching "new wine and old bottles," is in three of the Gospels; but here only are we carefully told the effect produced by drinking the old wine. In this another secret of human nature is disclosed, as to the power of habit and association to affect and bind the soul of man. If we indulge ourselves with the old wine, the excitements of the flesh, the new wine of the kingdom will not be relished by us. He that drinks the old will not desire the new; nay, while the savour of the old remains, though the new far surpasses the old, he will yet say, "The old is better." (Luke 5:39. Compare Matt. 9:17 and Mark 2:22.) St Luke, and it is perfect here, where man is the object before the mind of the Spirit, gives us, in what is peculiar to his Gospel, many fine touches of this nature, which, for this same reason, are omitted by St Matthew and St Mark, as lying out of that special line which it was their office to present to us.

Having thus shewn how broadly the Spirit through this Gospel looks out on man, I would now throw together several particulars, only noticed in this Gospel, and equally characteristic, as to the ways and conduct of the Pattern Man.

And here the first point I will notice is, that throughout this Gospel, again and again, in scenes common to the other Evangelists, and where they say nothing of prayer, St Luke repeatedly adds, that "He was praying;" and this because, as prayer adds to the perfectness of the picture as Man, the Evangelist would shew how "the Man Christ Jesus" continually exercised this grace of true dependence. Thus here only do we read, that at His baptism He "was praying:" here only that when He had cleansed the leper, "He withdrew Himself, and prayed" (Luke 5:12, 16). So again, here only are we told that His choice of the twelve followed a night of ceaseless prayer: "He continued all night in prayer, and when it was day, He called His disciples unto Him, and of them He chose twelve." (Luke 6:12, 13. Compare Matt. 10:1.) So again, here only do we read that Peter's famous confession was made "as Jesus was alone praying." (Luke 9:18. Compare Matt. 16:13 and Mark 8:27.) Here only are we told that the Transfiguration happened as He prayed: "He went up into a mountain, and as He prayed, the fashion of His countenance was changed." (Luke 9:29. Compare Matt. 17:1, 2 and Mark 9:2.) So again, in this Gospel, the Lord's Prayer was given, in answer to a request from His disciples, who, "as He was praying, when He ceased said, Lord, teach us to pray." (Luke 11:1, 2. Compare Matt. 6:9.) In St Matthew our Lord repeats this in His Sermon on the Mount, teaching us not to be ashamed to reiterate the self-same words, if only they are good words, in the ears of our disciples. I may also note here, for it is characteristic, that in St Luke, in the Lord's Prayer, we have, "Forgive us our sins," instead of "Forgive us our debts," as in St Matthew's Gospel. And trifling as the difference may appear, the instructed eye will see how perfectly it accords with the distinctive character of the respective Gospels; "debts" being the thought as connected with a kingdom, where righteousness is the rule; "sins," where men generally are regarded, who without law are yet sinners. Again, in this Gospel only have we the words to Peter, "I have prayed for thee." (Luke 22:32. Compare Matt. 26:33, 34). All of which, as it is peculiar here, is not only characteristic of the Lord as very Man, but a deeply instructive example of what becomes us as sons of men, to whom every event, be it baptism, or ministry, or social intercourse, the choice of preachers, or the hour of rest, each

and all should be an occasion of renewed communion with God, with prayer not only for our own souls, but also for those of others.

Another point equally characteristic is the care this Evangelist takes to record circumstances illustrative of the Human sympathy of our Lord, not given in the other Gospels. Thus in the scene with the widow of Nain (Luke 7:11-16), which is peculiar to St Luke, the Evangelist notes some particulars which would naturally affect a tender human heart. The young man who had died was "the only son of his mother," and "she was a widow;" for human sorrows and affections here are all noted. Then when Jesus saw her, "He had compassion on her;" and when He had raised the youth, "He delivered him to his mother," as One, who having known a mother's love, could truly feel with her. And I may note here that in scenes common to the other Gospels, St Luke, by the addition of a single word, touches a human chord, beautifully in character with that view which it is his special work to present to us. For instance, in the case of Jairus' daughter, St Luke alone tells us that she was his "only" child. (Luke 8:42. Compare Matt. 9:18-19 and Mark 5:22-24.) So where another father comes to seek help, here only are his words recorded, "For he is mine only child." (Luke 9:38. Compare Matt. 17:15 and Mark 9:17.) Such a fact would touch a Man, and as such we find it here, revealing the perfect sympathy of Him "who is not ashamed to call us brethren."

Equally distinctive is the repeated mention, so often found in this Gospel, of the fact that our Lord "sat down to eat meat." (See Luke 7:36; 11:37; 14:1; 19:7, all of which examples are peculiar to this Gospel.) He is here eminently a social Man, going to tables where He is asked, and there, whether in houses of Publicans or Pharisees, using that social intercourse to instruct others. Thus He sanctifies man's commonest engagements and wants, for man must eat; shewing us how even the lower necessities of our bodies may be made occasions of ministering the bread of life. How He sits at table is fully seen here. A Pharisee invites Him and He goes (Luke 7:36, &c.); but even while at table He is occupied with a poor sinner, though His compassion for her provokes the assembled guests to judge Him, first as profane, and then as arrogant. At table, and in another's house, He fills the hungry with good things, while the rich, satisfied with themselves, are sent away empty. And this scene, only recorded here, full of the workings of man's heart, is perfectly in keeping with the special tenor of this Gospel; shewing us that not merit or righteousness, but a sense of sin, is the fit introduction to Him who came to save sinners. I notice here too, that in this

Gospel the Lord repeats at table a great portion of that teaching, which, as we know from St Matthew, was elsewhere given in public and set sermons. His audience is changed, but not His doctrine; nay, the very words are adhered to, as if by this means He would the more firmly fix them on His disciples' hearts. (Many instances are recorded of our Lord uttering nearly the same words on different occasions: as the words, "I will have mercy and not sacrifice," twice recorded in St Matthew (Matt. 9:13; 12:7). So the answer to the repeated charge that "He cast out devils through Beelzebub" (Matt. 9:34; 12:24). So the repeated references to His cross in almost the self-same words (Matt. 16:21; 17:23; 20:17-19). So in St Matthew, He uttered the Lord's Prayer in His Sermon on the Mount. In St Luke, we find He gave it, with some slight alteration, to His disciples in reply to a request that He would teach them to pray. Every teacher knows how often he has used the same words to different audiences, and with slight differences. Our Lord did the same, as many places in the Gospels plainly intimate.) At a Pharisee's table, Pharisees are reprov'd (Luke 11:37, 39, 42). The fact that He is an invited guest shall not keep Him from faithfully warning those with whom He sits of the woes consequent on a form of godliness without the power.

Take another example of His manner at table, quite peculiar to St Luke, but shewing how blessedly He used for the good of men those social seasons which we so often misuse to our own injury; revealing too that blessed heart, which, while so keenly alive to man's wants, at the same time most deeply felt the contradiction of man's wickedness and selfishness on every side. A Pharisee asks Him to dine, and He accepts the call (Luke 14:1, &c). It was "the Sabbath-day," and He knew they "watched Him;" but though conscious that any service on that day would bring on Him reproach, He nevertheless stops, as He enters the door, to heal a poor sufferer. Then, as He goes to dinner, He cannot but mark how "those who were bidden," chose out the best places. Self is at work; human nature comes out even in so small a thing as a seat at table. For this He has a word. Then at the table, the choice of the guests suggests much. Men invite their rich neighbours, for they expect recompence. This draws forth His comments. Then one at the table, "as he heard these things," apparently touched by the thought of that day, when poor and rich should all be brought together, said, "Blessed is he that shall eat meat in the kingdom of God." At once the Lord seems carried in spirit from the table before Him, for seats at which the guests are so anxious, to another feast,

which is prepared, and yet despised by men; from attendance at which they beg to be excused. The thought that when man spreads a table, it is full, contrasts strangely with the truth, that when God makes a feast, not one of the guests who are only bidden care to come. To sup with God, they must be compelled. But I need not pursue this. The whole scene, as it is peculiar to St Luke, shews not only what man is, but what man has been in Christ Jesus, who, "whether He ate or drank," was recollected, doing all to the glory of God, while His heart yet yearned over the sons of men.

I have as yet said nothing of the Parables peculiar to St Luke, save that in their opening form they remarkably differ from those in St Matthew's Gospel. Here it is always, — "A certain man" (Luke 10:30; 13:6; 14:16; 15:4, 8, 11; 16:1, 19; 18:10). "A certain man fell among thieves" — "A certain man had a fig-tree planted in his vineyard" — "A certain man made a great supper" — "What man of you, having a hundred sheep, if he lose one of them, will not leave the ninety and nine in the wilderness?" — or "What woman having ten pieces of silver, if she lose one piece, will not seek diligently till she find it?" So in the Parable of the Prodigal Son, "A certain man had two sons." So again, "There was a certain rich man which had a steward." So again, "There was a certain man clothed in purple and fine linen." So again, "Two men went up into the temple to pray." These parables are peculiar to St Luke, and in their contents, as in their form, shew the Lord as looking out broadly on man, more especially on man as lost and yet cared for. To take only the first, the Good Samaritan. Here it is seen how a Stranger can do for the ruined what Priest and Levite cannot. Priests served for the pure in the temple; but here is One who can meet even those who, going down from Jerusalem to the cursed city of Jericho (Joshua 6:26), have been left sorely wounded. I need not speak of such parables as those in the well-known 15th chapter, where God's own joy in saving the lost is so wondrously revealed to us; or of those which inculcate prayer (Luke 11:5; 18:1, &c.), which, as they are peculiar here, pointedly mark man's place as a dependent creature. Generally speaking, in all these parables, whether we regard their mere letter or their hidden spirit, a careful eye will see God's will respecting man, in some cases His special purpose to Gentiles in contrast with Jews. This, among other instances, is seen in the way in which two parables given by St Matthew are here placed in a connexion exactly in keeping with the object of St Luke's Gospel. In St Matthew the "Leaven" and "Mustard-seed" come in as part of a series, describing the

development of the mystery of the kingdom; here (Luke 13:6, 19, 21) they come in immediately after the parable of the Barren Fig-tree, from which for three years fruit was sought in vain, and which was threatened with the axe if in the fourth year there should be no increase: shewing how, when the tree of Judaism should be felled, the Sower's work in the field, and the leavening of the lump, would begin, all exactly in character here, where the Spirit looks beyond Jewish ground to the work among men coming in on Israel's failure. The parable of the Rich Man and Lazarus is another example. (In this Parable we have a figure of the Jew and Gentile. See Augustine, Quæst. Evang. lib. ii. 38. Others of the Fathers give the same interpretation, of the correctness of which I have not a doubt.) But all this is perfectly in keeping with the view of Christ as Son of Adam.

To the peculiarities already noticed I might add many more, such as the fact that here only we have allusion to "the times of the Gentiles;" here only do we read of "Jerusalem being trodden down of the Gentiles," and her people "led away captive into all nations" (Luke 21:24). Here only the shooting of the fig-tree is seen with "all the trees" (Luke 21:29). Here only is the place of crucifixion called by its Gentile name, "Calvary," rather than, as in the other Gospels, Golgotha. (Luke 23:33. Compare Matt. 27:33.) Here only is the dying thief seen as saved by grace, in beautiful harmony with the whole tenor of this Gospel (Luke 23:43). So as to the Lord. Here only in the Garden is "an angel seen strengthening Him" (Luke 22:43), to shew how truly He was Man, receiving angels' ministry. Here only do we read of "the bloody sweat" (Luke 22:44): here only does He say to the traitor, "Judas, betrayest thou the Son of Man with a kiss?" (Luke 22:48). Here only does the Centurion say, "This was a righteous Man." Here only on the cross does the Lord as a Man "commend His spirit" into the hands of God, His Father (Luke 23:46, 47). So here only, after His resurrection He eats with men, verifying His manhood by yet partaking of "a piece of broiled fish and of a honey-comb" (Luke 24:41-43). But all this, and much more of a like nature, will meet the attentive reader, and illustrate that distinct view of the Lord which is here presented to us.

And now one word on the bearing of these things on us, who are Adam's sons. Need I draw out the moral of the repeated reference to prayer in this Gospel? Did the Son of Man pray at His baptism, when He chose apostles, when alone, — did His prayer lead others to say, "Teach us to pray also;" and shall we who have

nothing in ourselves be yet prayerless? Did He at table make every circumstance an occasion of blessed and holy teaching, and shall we not strive, after His pattern, to eat to God's glory, to sit in social circles diffusing something of His Spirit to all around? Oh! may we but see Him as He is, that like Him in the midst of men, instead of being affected by them, we may affect them in the power of a Higher Presence. And let us, who, though sons of Adam, by union with our risen Head, are conscious of possessing another and higher calling, — who have confessed ourselves dead and risen, with heaven opened, and who, "by baptism, fasting, and temptation," are longing to be conformed to Him who went before, — see that these things which were true in Him may be true in us also, for "as He is, so are we in this world."

And if there be some, as, alas! there are, who know not man's calling, as chosen in Christ to be the heir of all things, let them, looking in the face of Jesus, see God's love to man, who so loved us that He gave His Son to be for us a Perfect Man; to be borne in the womb, to be born, to hang upon a woman, to suck her breasts, to be taught by her lips, to increase in wisdom here; to know our relationships, and our sorrows, and our toils, and at last our death, that in everything He might be linked with us, and through His death, still not loosing us, might in Himself lift us up, to sit in heavenly places, — angels, and principalities, and powers, all subject to Him as Man, a pledge that to us also they shall be subject in due season. Oh, might the mystery of His Incarnation come home to us as befits its glory! Oh, that we might understand what it witnesses of God's purpose touching the sons of men; that He should be our everlasting dwelling-place, and we His temples; that He should be seen in us, and we be hid in Him: And may the word, spoken by angels, "To you is born a Saviour," remove every doubt, if such can yet remain, as to the love of Him who thus loved us. "To you is born a Saviour." It is a birth-relationship, true whether we own and rejoice in it, or put it away from us. We have nothing to do to make Him a Saviour: He is "born a Saviour:" He is a Man, and nothing pertaining to man can now be alien to Him. What should we think of the child, who, when told, "To you is born a brother," should answer, "But what shall I do to make him a brother to me?" The joy is, He is born a Brother, by birth linked to us, that we through grace might henceforth in Spirit be linked with Him. We may indeed deny the bond, and live groaning here as though God had never so loved man as to make him His son in Christ Jesus.

We may doubt His love. Nevertheless "to us a Son is born;" and we who have trusted know that through and in Him is perfect peace.

While, therefore, we rejoice to trace the wisdom, seen even in the form of that revelation, which God in His rich grace has given to us, let none be content intellectually to trace this detail, unless with this, from His inmost heart he also embraces Him of whom this Gospel speaks. The wisdom of God in grace as in nature may be coldly contemplated, like any other piece of skill or wondrous workmanship, without a soul-saving and personal appropriation of the grace, which is yet by the understanding discerned so clearly. But, as one has said, "the Gospel has not been revealed that we may have the pleasure of feeling or expressing fine sentiments, but that we may be saved: the taste may receive the impression of the beauty and sublimity of the Bible, and the nervous system may have received the impression of the tenderness of its tone, and yet its meaning, its deliverance, its mystery of holy love, may remain all unknown."

Almighty God, who hast given us Thy Only-begotten Son, to take our nature upon Him, and for us to be born of a pure Virgin, grant that we, being regenerate, and made Thy children by adoption and grace, may daily be renewed by Thy Holy Spirit, through the same our Lord Jesus Christ, who liveth and reigneth with Thee, and the same Spirit, ever one God, world without end. Amen.

ST JOHN; OR,
THE SON OF GOD.

"The fourth living creature was like a flying Eagle." — REV. 4:7.

"The way of an Eagle in the air is too wonderful for me." — PROV. 30:18-19.

We come now to that Gospel which more than any other carries on its face the plainest tokens of being occupied with an aspect of Christ distinct from all the rest. "The fourth living creature was like unto an eagle." And if in tracing those views of the Lord, the emblems of which are taken from creatures which walk on earth, it has been difficult to bring within my limits the characteristic peculiarities

of each Gospel, what shall I say of this Gospel, which like the eagle soars away to heaven, where nearly the whole is peculiar, and every part throughout replete with mysteries touching the Son of God? Canst thou fly as the eagle? "She mounteth up on high: she dwelleth and abideth in the rock, upon the strong place. Her eyes behold afar off; her young ones suck up blood, and where the slain is, there is she" (Job 39:27-30). Who can follow here? Some have heard a voice, saying, "I bare you upon eagles' wings" (Exod. 19:4): and in His strength who makes his redeemed to ride upon high places, they also "mount up with wings as eagles" (Isa. 40:31). For "as an eagle stirreth up her nest, fluttereth over her young, spreadeth abroad her wings, taketh them, beareth them on her wings; so the Lord leads His beloved" (Deut. 32:11-12) into heavenly places, thence to behold what such as walk on earth can never see.

But alas! how little have we seen, how little are we fit to see, the precious things which are above this world. And yet it is this that St John treats of, revealing the Lord as "not of this world" (John 17:16), for the contemplation of those who like Him are not of this world; in tones replete with heaven, and which are themselves everywhere the exact echo of that Blessed One of whom they speak; witnessing how deeply His image and Spirit had sunk down into and pervaded the whole soul of "that disciple whom Jesus loved." My present purpose, however, is rather to indicate than to explore the subject; to shew that there is a special purpose here, rather than to attempt to fathom its great deep. For here we may bathe our souls in seas of rest; here we indeed come to waters far above the loins or ankles: "the waters are risen, waters to swim in, a river that cannot be passed over" (Ezek. 47:3-5). Having therefore briefly shewn, though indeed it needs no proof, how remarkably this Gospel differs from the rest, I would endeavour to learn some of the lessons which these peculiarities are intended to impress upon us.

To turn then to this Gospel. How distinctive is its commencement. Omitting the birth of Jesus as Son of Man, St John begins before all worlds. "In the beginning was the Word, and the Word was with God, and the Word was God" (John 1:1). Then comes the wondrous announcement, that though "all things were made by Him, and without Him was not anything made that was made;" though "in Him was Life, and the Life was the Light," yet "He was made flesh and dwelt among us." For man had departed from God, and lost His image. Then "the image of God" (Col. 1:15) comes to dwell in man, that man may dwell in

God. No man could see God: therefore the Only-begotten Son, who is in the bosom of the Father, came to declare Him to us. All this, and much more of a like nature, which meets us at the opening of this Gospel, is too remarkable to escape observation. Instead of the Lord of a kingdom, here it is "The Light of men." Instead of a Servant, here we see "Him who made all things." Instead of a Man subject to the powers of this world, born of a woman, laid in a manger, here it is "the Only-begotten Son, who is in the bosom of the Father," revealing His image, and communicating life "to as many as received Him" among the sons of men. Objections may be raised, and explanations offered, but the fact is beyond all doubt, that the view here rises, as the heaven is above the earth, over any which is given to us in the other Gospels.

Equally characteristic is the notice of John. The Baptist is elsewhere seen rather in connexion with the earthly than the heavenly relations of the Lord Jesus. Here it is clear that the Evangelist sees more, and wishes more to be seen in him, than the man. If Jesus is "the Light," John is also a light, though of another nature; a "lamp, burning and shining," yet but a lamp (John 5:35), (The contrast between Christ as the Light, and John as the lamp, is lost in the common version, where the words respecting John, *εκεινος εν ο λυχνος ο καιομενος*, have been rendered, "He was a burning light." The Vulgate here more correctly gives, "Ille erat lucerna ardens.") destined to be quenched soon as the Light of heaven shall have introduced the perfect day. So Jesus is "the Word" here, and John is "the Voice" (John 1:23); words, which even partially apprehended, convey something to us very different from such titles as "the Lord," and "my Messenger" (Mark 1:2). The "Word" (Logos) is the sense: the "Voice" is the sound. Outwardly, the voice seems to be first, yet while in the act of communication it precedes the word, it is not really before it, for the sense must have been in the mind before it was out-spoken. So the word, if it has been received, abides in the heart; but the voice passes away. Having served to communicate the word, which was in one heart, to other hearts, the voice has done its work. Its use is as a witness, and this being accomplished, the word remains, while the witnessing voice is content to be forgotten. All this, as it applies to Him who is "the Word," and His forerunner, has been noticed by saints in other days. (Augustine again and again refers to the mystery contained in the fact, that Christ is "the Word," and John "the Voice." A reference to the following passages will amply repay perusal, and suggest much: Serm. 288, § 2 and 3; Serm. 289, § 3; Serm. 293, § 3.) To some it may be a hint of

what is here for such as through grace can receive it. To all it speaks of the Lord in a relation connected with heaven rather than with earth.

No less distinctive is the witness of the Baptist, as recorded here. In St Matthew, he preaches a "coming kingdom;" in St Luke, "repentance;" while here he is "a witness to the Light, that all men through him might believe" (John 1:7). Accordingly that part of his witness which is given here, touches the heavenly side of the Lord: — "I saw and bare record that this is the Son of God." "Again, the next day, John stood and two of His disciples, and looking upon Jesus as He walked, he said, Behold the Lamb of God" (John 1:32-36). All this, so perfectly in keeping here, is passed in silence by the other Evangelists, who, as their office is to shew the Human rather than the Divine in Christ, (though in a sense even the Human in Him is all Divine,) record such parts of the Baptist's testimony as bear upon their respective views, while St John selects what is more connected with the Divine nature. How this testimony touches those who are "partakers of the Divine nature" (2 Peter 1:4), we may see presently. Suffice it to notice here how the particulars given by St John all lead us to contemplate the Son of God.

The Baptist's words, too, respecting himself, as given here, which at first sight appear opposed to what St Matthew has recorded of him, like all such apparent contradictions, express a deep truth, experimentally known by all who, like John, have been called by grace to "prepare the way of the Lord" by the preaching of His gospel. In St Matthew, John the Baptist says to Christ, "I have need to be baptized of Thee, and comest Thou to me" (Matt. 3:14); whereas in St John he says, "I knew Him not, but He that sent me to baptize with water, the same said unto me, Upon whom thou shalt see the Spirit descending, and remaining upon Him, the same is He which baptizeth with the Holy Ghost. And I saw and bare record that this is the Son of God" (John 1:33, 34). Carelessly heard, these words do seem to have a discrepancy. But once see that St John is speaking of our Lord in an aspect as much higher than St Matthew's view as the Eternal Word is higher than the Son of David and Abraham, and then the words, which to our darkness may seem dark, in His light will yield only more brightness. For we may know, and do know, Christ as Son of David, and as such the rightful Heir of great glory, long before we know Him as the Word, who gives the Holy Ghost. I speak what I have known and felt. And I know that from the first of my witness to Christ, when like John I went preaching and baptizing, I so far knew Christ as to say, "I have need to be baptized of Thee;" for even then I saw He was Lord of a

kingdom, and that I more needed to be baptized of Him, than He could need my poor testimony; and yet I knew Him not as the Word, until, in the act of receiving Him, that I might bear witness of Him, the Father revealed Him to me in such a character as I had till then never known or conceived of; and this, though from my youth I had been taught to believe that Jesus was the Son of God; so that I can truly say, "I knew Him not;" while yet from the first I knew that I had "need to be baptized of Him." And this high knowledge of Christ as the Eternal Word — a knowledge we at first have not — is that of which St John is speaking, and which is the special burden of his Gospel. But here, as in all things, experience only makes all clear. "We must do the works, if we would know of the doctrine" (John 7:17).

The next chapter — and it is one of a series, each stage of which illustrates some virtue of the Son — is full of particulars equally characteristic. Could I speak of the mysteries hid under the letter here, this would be yet more manifest. Here the first lesson is, that man's work ever ends in failure, while the work of the Son, out of man's failure, brings in yet greater glory. "Every man" — this is the way of men, in opposition to the way of the Son, — "Every man at the beginning sets forth good wine:" nature and the world give their best and fairest at the beginning; "but when men have well drunk, then that which is worse." Not so with the Son of God. "Thou hast kept the best wine until now." When man's feast fails, there yet remains what the Son of God has in store for them who bid Him welcome. And though with men the first is best, not so with the Son of God. His good wine comes sweeter and sweeter even to the end (John 2:10). The same truth comes out touching the temple. Man may, and will, ruin what he can; but the Son shall raise it up in greater glory (John 2:19). (Strauss, while discussing the charge brought against the Lord, that He had said, "I will destroy this temple," &c., and noting the fact that St Luke omits this, says, with his usual effrontery, "It is highly probable that the declaration about the destruction and rebuilding of the temple was really uttered by Jesus. That Luke omits the production of the false witnesses is therefore to be regarded as a deficiency in his narrative." (Vol. iii. p. 214.) This judge of the Gospels cannot see how what is perfectly in keeping as concerning the Son of God here may be out of character in the description of the Son of Man. Surely the wisdom of this world is foolishness with God.) But even the letter here is distinctive. "The mother of Jesus saith unto Him, They have no wine. Jesus saith unto her, (could such words be found in St Luke?) Woman, what have I to

do with thee?" Then we read, "This beginning of miracles did Jesus in Cana of Galilee, and manifested forth His glory;" for though the veil was yet upon Him, "the glory as of the Only-begotten" could not be wholly hid. So of the temple of His body, He says here, — for "the Son quickeneth whom He will," — "Destroy this temple, and I will raise it up" (John 2:4, 11, 19). So we read, "Jesus did not commit Himself unto them, because He knew all men, and needed not that any should testify of man; for He knew what was in man," — words, which, as they bring to our remembrance the prophet's witness, "The heart is deceitful; who can know it?" and the answer, "I the Lord search the heart," reveal Jesus as the Lord, "to whom all hearts are open, all desires known, and from whom no secrets are hid." But this is exactly in keeping with that view which is now before us, of "the Word who was with God, and who was God."

Even more marked is the next chapter, where the doctrine of a "second birth," as connected with Himself, "the Only-begotten Son of God," is given in a tone quite different from anything in the other Gospels. We have here an advance on the preceding chapter. There generally it was shewn how, when man's work ended in failure, the Son out of that failure could bring in better things; ("This beginning of miracles" (John 2:11). Doubtless there was a reason for this miracle in Cana being the first. I may observe in passing that it overthrows the stories of the infantine miracles as recorded in the Apocryphal Gospels.) a fit introduction to the miracles of grace to be accomplished by the Son of the Father. Here the detail of that special miracle, the new-birth, comes as a stepping-stone to the next miracle, (occupying the following chapter,) of the indwelling of the Holy Ghost. With Nicodemus, the subject is "the birth of water and the Spirit." With the woman of Samaria, it is "the well of water within, springing up unto everlasting life."

And here I would observe, — for these scenes with Nicodemus, and the Samaritan, are examples, — that in St John, though facts are related, they are never, as in the other Gospels, recorded for their own sakes, but invariably serve to introduce some spiritual discourse, of which the fact is generally the outward sign: the discourse or doctrine being invariably introduced with "Verily, verily" (See John 1:51; 3:3, 5, 11; 5:19, 24, 25; 6:26, 32, 47, 53; 8:34, 51, 58; 10:1, 7; 12:24; 13:16, 20, 21, 38; 14:12; 16:20, 23; 21:18), (St John, himself "the disciple who testifieth" (John 21:24), the one who caught most of the manner of the Lord, of Him who was "the faithful Witness" (Rev. 1:5), is the only evangelist who

gives this double, "Verily, verily.") an expression not to be found in any of the other Gospels. This very form of the Gospel is characteristic. We saw something like this in St Luke, where, in describing the Son of Man, the very style, so distinctly human, was suited to the subject which that Evangelist had to set before us. The tendency in St John to rise to heaven, and to witness of heavenly things, is no less marked, and is equally in keeping with that view of the Lord, which it is his office to present to us.

As to the details of the interview with Nicodemus, I may add a word, for the truth here, growing out of that relationship of the Lord, which is set forth in this Gospel, is of the most vital interest. How is man to become God's son? This is the question here; and a fit question to have an early place in the Gospel which reveals the Son of God. In baptism indeed the Lord in His own person had shewn the path, but its mystery had as yet never been opened out. Here the secret is told. Natural birth will bring us into this world; but natural birth will not introduce us into the kingdom which is within the veil. To go thither we must be re-born. But how can this be? The wise Pharisee, who comes regarding the Lord as "a teacher," and commencing his discourse with a self-sufficient "We know," is forced to confess he knows nothing, and to cry, "How can these things be?" before the mystery of the new-birth can be revealed to him (John 3:2, 9). To be re-born we want something more than "a teacher."

As sons of men, our life and portion is of the earth, earthy. Unfit for heaven, careless of its joys, how shall man enter there? Can the flesh be changed to bear the Lord's presence? "That which is born of the flesh is flesh;" and "flesh and blood cannot inherit the kingdom." What then can be done? There must be the communication of another life. So the Son who is the Word, "in whom is life," came down to men, and laid hold of man in His own Person. He entered the kingdom of this world, and became a Man, that so laying hold of man, and traversing the length and breadth of man's portion, He might lift man, as quickened by Him, through death into another life, as God's heir, and Christ's joint-heir. Therefore we are baptized. We come as dead ones, confessing that our life as men is utterly unfit to give us admission into the Lord's presence. We come to put off that life, and are buried in baptism, renouncing Old Adam, to claim a new life in union with the life-giving Word; in the faith that if He be in us, His home shall be ours, and though for a season we yet bear the image of the earthy, we shall also bear the image of the heavenly. This in effect is what the Lord says

here. Ye must be born again. Do you ask, How can these things be? How can man rise up to enter heaven? No man can ascend thither, save He that came down from heaven, even the Son of Man which is in heaven. But to take man thither He has come to take man's lot and die. For as the serpent was lifted up, so shall the Son of Man be lifted up. Then faith in Him, risen and ascended, shall bring others to Him, and they who receive the Word shall live with Him. Thus by the reception of the Word, man receives a life as real and much more blessed than the natural life he has in old Adam — a life which exists the witness that judgment is in one sense behind us, for Jesus is risen, and our regeneration is a participation in His resurrection and eternal life. Thus does "the lifting up of the Son" close all earthly associations, and introduce to heavenly things hitherto all unknown. I cannot do more than touch the question here; but the whole passage is a marked example of the tone which runs through this Gospel. Indeed the words repeated so often, — "He that believeth on the Son hath everlasting life," — sufficiently shew what is the mind of the Spirit in this Scripture. "Cursed is the man that trusteth in man, and maketh flesh his arm" (Jer. 17:5). But "he that believeth on the Son hath everlasting life."

And here let me observe how this word "life," so repeatedly occurring here (see John 3:36; 5:26, 29, 40; 6:33, 35, 48, 51, 53, 63, &c.), contrasts with the language of St Matthew's Gospel. With St Matthew the idea throughout is "righteousness," rather than "life." Of course life and righteousness are but different forms or expressions of one and the same reality. But where St Matthew, as befits his view of "the kingdom," sees righteousness, St John sees life. Thus St Matthew, as I have already noticed, records the words, "Suffer it to be so now, for thus it becometh us to fulfil all righteousness." St John testifies of the Only-begotten, — "In Him was life, and the life was the light of men." And this contrast runs through the Gospels. The Epistles have the like distinction. For instance, "righteousness" is the form of expression peculiar to the first Epistle. But where Paul says, "The righteousness of God without the law was manifested" (Rom. 3:21), John, still in character, says, "The life was manifested" (1 John 1:2). Where Paul comes to "declare God's righteousness, that He might be just, and yet a justifier" (Rom. 3:26), John comes "to bear witness, and shew unto you that eternal life, which was with the Father, and was manifested to us" (1 John 1:2). Both speak of the same reality, in different forms, not without a reason; even as

the difference of form in the Gospels develops the fullness of the same blessed Lord.

The following chapter, of the woman of Samaria, takes up the same strain, enlarging on the growth and nourishment of the new life through faith in Christ Jesus. Nicodemus is told of the quickening, the Samaritan woman of the indwelling of life, through that Spirit, whose work it is to testify of and glorify the Son of God. The religious Jew is chosen to shew that, spite of all his religion, he needs new life. The defiled Samaritan to be a witness that, spite of all her sins, even in her soul there might be a well of living water. Here faith in the Son gives "a well of water springing up into everlasting life" (John 4:14); making us, now that we are alive, "worshippers," not in certain earthly places, but "in spirit and in truth;" revealing to us "the Father" as "seeking such to worship Him;" and enabling us to worship Him in the spirit of dear children. And all this, not in virtue of anything in man, for here one of the vilest is the example chosen to shew us where this grace may find its dwelling, but as springing from union with the Son: — "The water which I shall give," is that which transforms this lost one, and others like her, into a vessel, first to contain, then to minister, the grace of life.

The next three chapters rise yet higher, with a witness to the Person of the Son, the force of which I despair of expressing, even in the measure which has flashed in upon my own soul. I may however observe that in these three chapters, (the 5th, 6th, and 7th,) the Lord is contrasted with all that law or ordinances had done for God's elect. Nay, He is shewn as the fulfillment of all, whether Sabbaths, Passovers, or the like, Himself the true rest and food for weary souls. The way in which these feasts are set aside here, to lead us higher, is very striking. Each of these chapters begins with a reference to some solemnity once ordained by God Himself; first, the Sabbath; then the Passover; then the Feast of Tabernacles. (Chapter 5 commences, "After this there was a feast of the Jews" (John 5:1). That this was the Sabbath appears from John 5:9. Chapter 6 commences, "And the Passover, a feast of the Jews, was nigh" (John 6:4). In John 7:2, we read, "Now the Jews' feast of Tabernacles was at hand.") These were forms, the witnesses of what God had done, or would do, for ruined men. Once the forms had glorified God, being used as seals of His truth, to give both to God and man their due place. Then there was life in them for men. But the time had come when these same forms were used to glorify men, to make sinners of one class glory over sinners of another, and then all was death. Then the Word, coming in a form in which God

was glorified, through which therefore there was life for men, set Himself in contrast to the forms misused to glorify man, and which for this reason had become powerless. And they who clung to the form, all the more strongly because they lacked the life, fought against the life in Him, making the very form their weapon to resist that of which it was the witness. Nevertheless there stood the Vessel, in which God was glorified, and which therefore ministered rest and life to weary men, declaring that not only from Himself, the Only-begotten, but from those who believed in Him, and were adopted children, living waters should flow to comfort those around, when He was glorified. One in the form of a Man, glorifying God on earth, was here saying, "If any man thirst, let him come unto me and drink:" nay more, saying of His disciples, "He that believeth on me, out of his belly shall flow rivers." And "this spake He of the Spirit, which they that believe on Him should receive, for the Holy Ghost was not yet given, because that Jesus was not yet glorified" (John 7:37-39). O wondrous truth, that from the temples of our bodies, if only the Lord and not self is glorified, there shall run "living waters;" while if self is exalted, spite of all our knowledge, not one drop shall be ministered by us to weary souls! We may be believers, and yet the Lord may not in us be glorified. We may yet be under law, not come even to the cross, much less to Pentecost; nay, we may be crucifying Him afresh, and putting Him to an open shame. In such a case "the Holy Ghost will not be given, because Jesus is not yet glorified." Where He is glorified, though Pharisees and the world rage and imagine vain things, the living waters shall run into the desert, and "everything shall live whither the river comes."

My limits forbid my tracing, as I would desire, the truths unfolded here, as linked with the Person of the Lord, as Son of God. I may however observe, for it is characteristic of this Gospel, that the 5th chapter, which speaks of the work on the Sabbath, a work wrought as our Lord says, because neither God nor man could rest in sin and misery, (The Lord's words were, "My Father worketh hitherto, and I work." As though He had said, You judge me for breaking the Sabbath in healing this sufferer on the Sabbath-day. I do so because it has been proved — this man's misery proves it — that this Sabbath, the rest of the first creation, is indeed no Sabbath. There is no rest in it now either for God or man, for neither God nor man can rest in sin and misery. God did indeed rest in an unfallen world, and since the fall, before finally giving up the first creation to condemnation, He tried it once and again; giving, while the trial lasted, the

Sabbath as a sign of a rest in the first creation. But sin works in it, and God cannot rest. Therefore, instead of "God did rest the seventh day," the truth now is, "My Father worketh hitherto, and I work.") contrasts the incompetency of law, which, like the pool of Bethesda, required something of strength in the patient, with the absolute life-giving and strength-giving power of the Son of God; shewing in addition that if men will not receive Him as Life-giver, they must as Judge; that in one or other of these relations He must be known by all men. The 6th chapter shews His place on earth, according to the mystery of the Paschal Lamb; that He must suffer, and yet give life to men; fulfilling the word, "He shall satisfy her poor with bread;" then opening to His disciples the secret of that Bread which came down from heaven; and then concluding with the question, "What and if ye shall see the Son of Man ascend up where He was before?" (John 6:62). After this comes the instruction of the 7th chapter, touching the Feast of Tabernacles, where, having testified that the time for His manifestation to the world as Son of Man was not yet come, He comes as the Sent of the Father, that is as Son of God, promising the "living water" as the witness of His coming glory. But I cannot pursue this. Enough if I have shewn how Jesus is presented here, not so much as Son of Adam, or Abraham, as Son of God.

What follows is equally distinctive, though the force of the connexion may be unperceived save where the life which connects it is personally enjoyed by us. Hitherto the burden touching the Son has been, "In Him was Life." Here He speaks of Light: — "I am the Light of the world. He that followeth me shall not walk in darkness, but shall have the light of life" (John 8:12). And what a Light it is! An adulteress taken in the act, with sin confessed, stands in the light without judgment; while righteous Pharisees must go out one by one, being convicted by their own consciences (John 8:3-11). And the miracle here accomplished on "the man blind from his birth" (John 9:1-7), illustrates the light-giving power of this same Son of God. From this point the word "truth" constantly recurs. Faith grows to knowledge; for truth as well as grace had come by Jesus Christ (John 1:17). The grace saved, quickening to life: the truth sanctified, by giving light; the Life and the Light both issuing from the same fountain. He that believed, accepting the "grace," obtained eternal life; but he who followed the Pattern, continuing in the "truth," had light also. So the Lord says here to "those who believed in Him, If ye continue in my word, then ye shall know the truth, and the truth shall make you free" (John 8:31, 32). Faith from the first gives life; but if we keep the word, light

comes, turning what once was faith into certain knowledge. I may have come out of the grave of nature, bound hand and foot with grave-clothes, with a napkin about my face, having life, but no light. Now I have light. "One thing I know, that whereas I was blind, now I see" (John 9:25). And though rulers who set up to be lights, claiming authority and succession in the Church, even while saying, "Give God the glory" (John 9:24), may judge the Light-giver and the enlightened, their judgments cannot rob him whose eyes are opened of the light of God. In other Gospels blind ones are healed; but here with the act of healing is added the witness, "As long as I am in the world, I am the Light of the world;" for the Spirit would shew how light and knowledge, as well as life, are necessary accompaniments of a true reception of the eternal Word. Need I observe how all this marks the specific purpose of this Gospel? He that cannot see this must be blind indeed.

But I will not pursue this, for the general tenor of this Scripture, little as its depth may be apprehended, needs no proof. I will therefore only add, that just as the other Gospels, as they proceed onwards increasingly develop each its own peculiar view of the Lord Jesus, — as, for example, St Matthew, where the chapters preceding the Passion are full of matters touching the children of the kingdom, with a testimony of the sin of those who sit in Moses' seat, — so here also, in the corresponding place, the burden of this Gospel is as distinctly seen in the testimony of the sending of the Spirit by the Son, and in all that revelation of the Father's house and heart which is given only in this Gospel (chapters 13-17). This, however, would lead us where few could follow. I pass therefore to lower ground, to those scenes which are common to this and to the other Gospels, to note how different are the points here dwelt on, how unmistakably they mark the specific view of Christ, which is here presented to us.

Observe then, that in St John not a word is said of His apprehensions of the cross, as in the other Gospels. Here He stands as it were above His sorrows. In St Luke (Luke 18:32), He may speak of being "delivered to the Gentiles, and mocked, and spitefully entreated, and spitted on." All this is entirely omitted here. Instead of speaking of His griefs, the Son of the Father, "when He knew that His hour was come, that He should depart out of this world unto the Father" (John 13:1), is occupied in pouring comfort into His disciples' hearts. He "gives them His peace" (John 14:27). He "declares to them the Father's name" (John 17:26). "If they loved Him, they would rejoice, because He went to the Father;" for "now

is the Son of Man glorified, and God is glorified in Him" (John 14:28; 13:31). And if for a moment, at the recollection that one eating bread with Him should betray Him, His "soul is troubled" (John 12:27; 13:21), and He refers to the betrayal; it is but a passing cloud, only revealing by its contrast the depth and quiet of that heaven of peace which still abode in Him.

It is the same here in the Garden. Life and Light throughout are with Him. St Luke may shew how the Son of Man prepares for His last great conflict; may tell us how He, "who in all points was tempted as we are, yet without sin," said, "Father, if Thou be willing, remove this cup from me;" may shew us "an angel strengthening Him," as "in an agony He prays more fervently;" may mark how He seems to seek sympathy from His disciples, while "great drops of blood fall to the ground" (Luke 22:41-44). We look in St John at the self-same scene; and what a contrast. Not one word of His prayer, or agony, or of an angel strengthening Him: not a word of His sweat, as it were great drops of blood: not a word of His apparent longing for sympathy and companionship in this His dark hour. Throughout He is the incarnate Word. "Jesus, knowing all things that should come upon Him, went forth, and said unto them, Whom seek ye? They answered, Jesus of Nazareth. Jesus saith unto them, I am He. As soon as He had said unto them, I am He, they went backward, and fell to the ground." Here, instead of weakness and agony, is power appalling His adversaries.

Then again, instead of seeking sympathy from His disciples, here He is seen as possessing and exercising the power to protect them: — "Jesus saith, I have told you that I am He. If therefore ye seek me, let these go their way; that the saying might be fulfilled which He spake, Of them which Thou gavest me I have lost none" (John 18:4-9). (Such as look closely will notice here many more interesting particulars. In St Luke our Lord says, "Father, remove this cup." In St Matthew it is "My Father;" because in St Matthew it is man in covenant with God that is presented to us. In St Mark it is, "Abba, Father.") Surely here is both the peace, and the power, of heaven, even in the bitter cross. He stands as One from whom no one can take His life, unless He please to lay it down.

In exact keeping with this, the company of people seen in St Luke (Luke 23:27, 28), yielding Him sympathy, "as they bewailed and lamented Him," and receiving His sympathy in return, as He bids them "weep for themselves," do not come within the line of vision to which St John directs us. An exalted tone, as of the Son of God, runs throughout the whole. Before Pontius Pilate He is here the

calm witness of the "truth," still testifying, "He that is of the truth heareth my voice" (John 18:37). Even on the cross, it is the same. Abraham's Son may cry, "My God, my God, why hast thou forsaken me?" (Matt. 27:46). The Servant of God may also "cry with a loud voice, and give up the ghost" (Mark 15:37). The Son of Man may say, "Father, into Thy hands I commend my spirit" (Luke 23:46). But of the Son of the Father we read, "After this, Jesus knowing that all things were now accomplished, saith, I thirst." Then, "when He had received the vinegar, He said, It is finished, and bowed the head, and yielded up the Spirit" (John 19:28, 30). (παρεδωκεν το πνευμα, very different from St Luke's εξεπνευσεν. Our Authorised Version translates both these very dissimilar expressions by the self-same English words, "He gave up the ghost;" a rendering which drops the whole force of the contrast, which is clearly intended in the words of the original. The Vulgate here correctly translates, "tradidit spiritum" in St John; and in St Luke, "exspiravit.") As the eternal Son He need not "commend Himself" to God. His own "It is finished," seals with a sufficient witness the full accomplishment of His own perfect work. Add to which that St John alone omits all record of the darkness, which, as it had a moral, as well as an historic, bearing, could have no place in the laying down of His life by the eternal Son. Thus it is ever here. The Word is seen made flesh; but the Divine beams forth through the Human everywhere. The cloud is bright with the sun, and the veil even before its rending is transparent to faith at least with heavenly glory.

But enough of what is distinctive. The depth is yet untouched. But what has been said may be sufficient to indicate to God's children what lies before them in this Gospel. The further entrance into it I leave to their prayers and diligence, and to the teachings of that Spirit, whose office it is to take of the things of Christ, and shew them to us. I would now, in one or two examples, shew how what is distinctive here bears on those who, through grace, are the sons of God in Christ Jesus.

Take then the opening testimony touching the Son, that "in Him was life, and the life was the light of men." What does it teach us who rejoice that "as He is, so are we in this world," as to the nature of that light, which, if He be in us, we too must manifest? It says simply, "The life was the light," — the life, not the profession; "the life was the light of men." There stood One, in a servant's form, in the likeness of sinful flesh, whose life, even while others judged Him, was judging everything, and shewing, by its holy contrast, what in men was, and what

was not, according to God's mind. "The life was the light." It is so yet. The Lord is in us: — "Know ye not that Jesus Christ is in you, except ye be reprobates?" (2 Cor. 13:5). And if He be in us, He must yet shew Himself by a life, for "in Him is life," and we also must be "light in the Lord" (Eph. 5:8). "I am the light of the world: he that followeth me shall not walk in darkness, but shall have the light of life;" not the light of genius, or of doctrine, but "the light of life;" a light which will make itself felt, even if sinners hate it; which may shine in darkness, and the darkness not comprehend it, but which, misunderstood, slighted, or opposed, has something in it which false professors cannot abide, and from which, sooner or later, they will withdraw themselves. The light of doctrine they can misuse to their own self-glorification. But the "light of life," a life by self-judgment convincing the world of sin and judgment; a life, by an hourly preparation for a change, and for the Lord's return, witnessing that we expect Him one day suddenly to come and judge all things; a life, the foretaste of heaven, in that its joys are not of nature, which is sorrowful yet always rejoicing, dying and behold it yet lives; such a life, just because it is light, and shews pretences as they are, if men will not be humbled by it, must be cast out. The wise of this world shall prove it a delusion, and pious worldlings lament its injudiciousness, and impious ones mock, and scoff, and hate it. But through all, it shall prove it is a light, by reprovng what it comes in contact with, for "all things are reprovng and made manifest by the light" (Eph. 5:13). In the Son of the Father there was life, and "the life was the light." Let the adopted children see that their life also is the light of men.

Take another point distinctive here: — "No one hath seen God at any time: the Only-begotten Son, who is in the bosom of the Father, He hath revealed Him" (John 1:18). How does this testify of what becomes us as adopted children? The world knows not God: it cannot see Him: therefore the children of the Father, even as the Only-begotten Son, are set here to reveal and recommend Him. If Christ be in us, — for "He cannot be hid" (Mark 7:24), — something at least of the Father will appear; for where He is, there the Father that sent Him is seen also (John 12:45). So St Paul says to the Corinthians, "Ye are the letter of Christ" (2 Cor. 3:3); ye are they who give Him His character before the world. He represents you above. You must represent Him here, and thus reveal the Father, whose image He came to shew to men. If you walk "worthy of God," God is glorified in you. If otherwise, "the name of God is blasphemed among the Gentiles through

you." For though some have learned to divide between what is the Church's true position, and its failing, men do and will judge by what they see. Art thou a son of God? Then, as the Only-begotten Son revealed Him, so in thy measure must thou also. Would men learn by thee what God was? This is the test of Christians; this too is the test of true Churches. This it is which, if we understand our calling, compels us to deal in grace; which, forbidding us to seize our brother by the throat, saying, Pay me that thou owest, commands us to suffer all things; because God now is dealing in grace, forgiving trespasses, and has set us here to represent that grace, by a life of sacrifice, that His character may be revealed in us. Oh! where is He thus revealed? Is that a revelation of Him, which has hid from men the holy and gracious standard which befits His kingdom; which has made it possible to be zealous for the Church, while careless of His glory; at peace with and honoured by her, while not at peace with Him; judging while He is shewing grace; in honour where He was rejected; descending to rule this world, instead of with Him waiting for that which is to come? Is this the revelation of the Father? If it be, then He who is without variableness or shadow of turning has indeed changed, since the Only-begotten Son revealed the glory, full of grace and truth.

But I must conclude. For to shew how the distinctions in this Gospel bear upon our walk, and illustrate our calling, as children of the Father, would lead me far beyond the limits here permitted to me. And indeed the things here shewn are of such a nature, needing to be revealed by the Holy Ghost, that they are better left to be spoken by Him, in His sweet teachings, as He sees we need them. God grudges nothing. He who gave His Son, He whose Spirit is content to dwell in tabernacles, which, though by his workmanship made fair within, are without of badgers' skins, has shewn how freely He gives. If we can bear it, all is ours: if we have it not, it is because we cannot bear it. Let us, like John, but make our dwelling nigh to that side cleft for us, seeing in the water and blood shed thence a pledge of those unsearchable depths of love which still remain, and we may drink our fill of love; and as no lack is there, so surely will there be no grudging. Oh, what depths are here! The heaven and earth were made; and thrones, and dominions, and principalities, and powers, were made also. But the Maker is here before us, made for a season like to us, that we might by Him be changed to bear His image; till, made like Him, His works are wrought in us also, till we by Him are workers of His works to His glory.

I say therefore, Let such as desire to know what becomes them as God's children, ponder well the peculiarities of this Gospel; ponder them as little children, as poor in spirit, diligently using what they have, that they may receive more. "Much food is in the tillage of the poor" (Prov. 13:23): their garden of herbs is small; but diligence gets much food thence, and health can use it all. If we be such "poor" ones, this Gospel will for us produce "much food:" then in each peculiarity will some treasure be found by us. Is the Son the "Lamb of God?" We too must be lambs; not swine or dogs, with the mark of the beast, but with the spirit of a dove abiding on us. Has the Son both life and light? The begotten children, like the Only-begotten, must exhibit both life and light also; and though often misunderstood, and unintelligible to carnal and godless men, must shew in their ways, because Christ is in them, the living truth of which sabbaths, passovers, and feasts of tabernacles, were but the faint figures. As sons of men they may at times have fears, and doubts, and darkness. But, as sons of the Father, their place is to walk even now as admitted within the veil: calm in trial, strong in weakness, betrayed but not distracted, to the end the unwavering witnesses for the same blessed Truth. Lord, all things are possible with Thee. Fulfill Thou Thy purpose. Thou hast predestinated us to be conformed to the image of Thy beloved Son. So conform us to Him here, by making us partakers of His cross and resurrection, that like Him we may reveal Thee, and not ourselves, in all our ways. Amen.

THE COMMON TESTIMONY.

"All these worketh that one and the self-same Spirit." — 1 COR. 12:11.

"To us there is one Lord Jesus, by whom are all things, and we by Him." —
1 COR. 8:6.

Hitherto I have only spoken of the diversities of the Gospels. We have seen that these variations throughout are part of a Divine purpose, the appointed and appropriate means for affording a fuller revelation of the manifold relationships of the One Lord. And though to some this is an offence, as other acts

of the same "wise God," to them that are called it is a sure corner-stone. But from what is distinctive I would now turn to speak of what is common to all the Four Gospels. For if what is peculiar to one or other of them has ever its own purpose, and is instructive as revealing the special experiences of this or that relationship of the One Elect; what is common to all is not less instructive, as shewing those experiences which must attend the Head and His members in each and all their relationships. For some things come upon us, as upon Christ, as sons of Abraham, some on us as servants, some as Adam's children, and some as sons of God. But some trials and joys there are which are common to the elect in every relation, which must be our experience, whether as sons of Abraham, or Adam, or as servants, or as sons of God. These experiences, which belong to us in all our relations, are the burden of that testimony which is common to all the Four Gospels.

What is this common witness? Not His birth, not His age, not His baptism, fasting, or transfiguration; but the cross and resurrection, the death of the flesh, the life of the spirit; the sufferings of Christ, and the glory which should follow. Out of countless acts and words of Jesus, death and resurrection is chosen to be the great subject for the common testimony. The Son of Abraham suffers and dies: the Servant of God suffers and dies: the Son of Man suffers and dies: the Son of God suffers and dies. The Son of Abraham rises: the Servant of God rises: the Son of Adam rises: the Son of God rises.

The Church is "in Christ" (Eph. 1:1, 3, 4, 6, 7, &c.). He is the Head, we the members (1 Cor. 12:12). He that saith He abideth in Him ought to walk even as He walked (1 John 2:6). Other things, therefore, may be doubtful, but this is sure: the cross and resurrection must be ours, if we are His. Other things may vary. One is a prophet; one has tongues; one has knowledge; one the gifts of healing. But as the body is one, and hath many members, so also is Christ, for by one Spirit are we all baptized into One Body. And then, though of all it cannot be said that they preach with Christ, yet of all without any exception it is true that they are "crucified with Him" (Rom. 6:6; Gal. 5:24), of all, that they are "risen with Him" (Col. 2:12; 3:1), of all that they must "suffer with Him, that they may also be glorified together" (Rom. 8:17). It cannot but be so, for "we are no more twain," He in us, and we "in Him."

Would to God this union of Christ and His members were understood. Then the lesson of the cross would not as now so often fall on heavy ears. "In

Christ Jesus," — "Surely not in vain, (as another has said,) does this language recur so frequently, on so many different occasions. No mere external relation, as being members of the visible body called by His name, exhausts the inwardness of the words, 'in Christ.' It stands there in deep simplicity, yet opening the hidden mystery of union with Christ, and of the reality of our dwelling in Him, and He in us. It is not any unity of will, though worked by Him; no mere conformity of mind, though by Him wrought; no act of faith, casting itself on His mercy; no outward imputation of righteousness; no mere ascription of His perfect obedience in our stead; no being clothed upon, as people speak, with His righteousness; not being looked upon by the Father as in Him: none of these things come up to the reality of being 'in Him.' And why, when Scripture speaks of being 'in Him,' speak of 'being regarded as in Him?' Why, when Scripture speaks of being 'clothed with Him,' speak of having His righteousness cast around us to interpose between our sins and the sight of God? Why, when Scripture talks of realities, talk of figures? No, there is a reality in this Scripture language, which is not to be exchanged away for any of these substitutions. As we are 'in Adam,' not merely by the imputation of Adam's sin, but by an actual community of a corrupt nature, derived to us from him by our natural descent from him, so that we have a sad share in him, as having been in him, and being from him, and of him, bone of his bone and flesh of his flesh; so, on the other hand, are we 'in Christ,' not merely by the imputation of His righteousness, but by an actual, real, spiritual, origin from Him, not physical, but still as real as our descent from Adam. As we are really 'sons of man' by physical birth, so are we as really and as actually 'sons of God' by spiritual birth; sons of man by being born in Adam, sons of God by being members of Him who is the Son of God." (Scriptural Views of Holy Baptism, pp. 116, 117.)

Let us turn then to His cross, not only with the joy of faith, as seeing how for us sin was judged, and man brought nigh to God in Christ Jesus; but looking on it as a thing to be attained to, and as desiring in the Spirit each according to our measure to apprehend what we are apprehended for. I only note the common witness, that therefore which is the elect's common portion, whether as sons of Adam or Abraham, as servants, or as sons of God.

Here is the common testimony. In all the Gospels Christ is betrayed by one (Matt. 26:21, 47; Mark 14:18, 43; Luke 22:21, 47; John 13:21; 18:3), denied by another follower (Matt. 26:69-75; Mark 14:66-72; Luke 22:56-62; John 18:17-

18, 25-27): in all, a disciple is near Him, striving instead of yielding, attempting to escape the cross by a carnal appeal to human energy (Matt. 26:51; Mark 14:47; Luke 22:50; John 18:10): in all, He is judged by the Priests, and Scribes, and Elders (Matt. 26:57; Mark 14:53; Luke 22:54, 66; John 18:13, 24): in all He is condemned by Pilate, that is the great of this world (Matt. 27:2; Mark 15:1; Luke 23:1; John 18:28, 29): in all Barabbas, who was imprisoned for sedition, is preferred before Him (Matt. 27:21; Mark 15:11; Luke 23:18; John 18:40): in all He is crucified, and numbered with transgressors (Matt. 27:35; Mark 15:25; Luke 23:33; John 19:18): in all He is stripped, and His raiment is taken from Him, and parted among His murderers (Matt. 27:35; Mark 15:24; Luke 23:34; John 19:23, 24): in all He dies (Matt. 27:50; Mark 15:37; Luke 23:46; John 19:30): in all He has a grave prepared by others (Matt. 27:59-60; Mark 15:46; Luke 23:53; John 19:40-42): in all He rises, and as risen speaks and walks with men (Matt. 28:6; Mark 16:6; Luke 24:6; John 20:18-21).

As He is, so are we in this world; and though many a step is trod by the elect before he reaches the death of self and resurrection, yet this is our goal, for this we look, this is the end to be pressed to, yea with great longings; "that we may win Christ, and be found in Him; that we may know the power of His resurrection, and the fellowship of His sufferings, being made conformable unto His death, if by any means we may attain to the resurrection from the dead" (Phil. 3:10, 11). And though with us, even as with Him, if Christ be formed in us, there will first be increase in wisdom and stature here: and then a sitting with the doctors, hearing and asking questions, — for babes in Christ yet talk with doctors, in a way never repeated after heaven is opened to us; — though these steps come first, and baptism, and prayer, and fasting, and temptation, and preaching, and many labours; and many a weary hour with disciples and the men of this world, and many a lonely night when God only is witness to our cries and tears and sighings; and hours of joy too when babes believe, and when our faces shine, and the departed seem very near to us, and we are for a moment transfigured with the light of coming glory; — though all this must precede the cross, yet it shall come at last, if only through grace step by step we follow onward whither the Spirit leads us. By little and little, if we walk in the Spirit, the cross is reached, even as by little and little, if we walk in the flesh, it will be removed from us. He who for us hung there reached it not at a step, but by many stages, by common and little and every-day acts of truth and faithfulness; even as they who brought Him to it

did so in like manner, by common, little, every-day sins; one because he would sell the truth to gain a little money; others to quench the light which judged them; others, through fear of man, yielding to popular outcry, dreading not to be accounted Caesar's friend; others, as those who pierced Him, simply in the way of trade, without the slightest personal grudge or quarrel with Him. Each in his way, a step at a time, crucifers and Crucified, reached the cross; they by sparing, He by sacrificing, self in all things. For it can be shunned. Had He never spoken to strip deceivers bare, had He deserted His post, had He exposed Judas, had He prayed for the legions of angels which wait to serve the elect, had He used the might of this world, had He never called disciples, the cross might have been escaped, and man might have remained, living out his life of Adam, with such things as earth gives, but without a better kingdom. But it could not be so, for He came to do the Father's will, through death to lift man to the place of the Son even in the Father's bosom. So the corn of wheat fell into the ground, and abode not alone, and has sprung up to bear much fruit.

And so with us. If we seek our own, Christ's cross may still be missed. But if like Him we seek in all things to do the Father's will and not our own, content through toil, prayer, and fasting, to follow step by step, then the common witness of the Gospels shall in due time be fulfilled in us also. Some of our brethren who have eaten of our bread shall betray and some deny us; while some with honest love, yet carnal, shall strive if it may be by human energy to save and free us here; and Priests shall sit in judgment on the Lord and His anointed, and the Rulers condemn us that they may be Caesar's friends; and they who fight for freedom even by sedition shall be preferred before us; and we shall be exposed a spectacle to men and angels: and though we may have covered the nakedness of others, ours shall be seen and mocked, while our enemies shall clothe themselves with that they take from us. And this shall be seen by all; for though few even of those we love see the elect transfigured and submitting in the garden, all see the bitter cross; it is meant to be seen, to shew man's rightful lot, even while it shews the love of Him who from such dishonour will lift man to everlasting glory. So we shall die, and be laid low, and yet rise, and speak to men in the power of a life which is not of this world; though by nature sons of men, now declared to be the sons of God according to the Spirit of holiness and by the resurrection from the dead. For this was wrought in the Head: it must be therefore the lot of those who through grace grow up to be conformed to Him in all things.

Such is the common witness. The four living creatures, speaking out of the depths of God's sanctuary, here speak but one language. For the veil, whereupon they are wrought, is rent from the top throughout; and, in its rending, their forms must needs be rent also. (The veil was covered with cherubims. We read, "Thou shalt make a veil of blue, and purple, and scarlet, and fine-twisted linen, of cunning work; with cherubims shall it be made" (Exod. 26:31; 36:35). This veil, St Paul expressly tells us, represented "Christ's flesh" (Heb. 10:20). And we are members of His body, "of His flesh, and of His bones" (Eph. 5:30).) Blessed be God that so it is, for until the cherub-covered veil is rent, the way into the holiest cannot be open to us. Till it is rent we stand without in the first tabernacle, still among shadows, the figures of the true. But the four-fold witness is agreed. The veil with its cherubim must be rent. The four living creatures bear but one testimony. And the "three that bear record on earth," — in all a seven-fold witness, — "these three also agree in one" (1 John 5:8). The Spirit, and the Water, and the Blood, answer from earth to heaven, sealing the same witness of death and resurrection.

Thus answers the Spirit in the Church: — "I believe in God the Father Almighty, and in Jesus Christ, His only Son, our Lord; that He was conceived of the Holy Ghost, and born of the Virgin Mary, and suffered under Pontius Pilate; that He was crucified, dead, and buried; that He descended into hell; that He rose again from the dead the third day; that He ascended into heaven, and sitteth at God's right hand, from whence He shall come to judge the quick and the dead." Such is the Spirit's witness. Such is our faith touching the Son. Such, therefore, is our faith touching those who in Him are sons also. I believe that they who are sons must be conceived, not of the will of the flesh, nor of the will of man, but of the Holy Ghost. I believe that they must be born, not of the mother of harlots, but of a virgin (2 Cor. 11:2; Rev. 19:7), whose name is well called Mary, for she hath known bitterness. I believe that they must suffer; nay more, that for God's true sons there are but few steps between their birth and some suffering. I believe that they must bear the cross, and die, and lie in the grave, and be raised, and in due season ascend to heaven. I believe they must return to earth to judge the quick and the dead, for "the saints shall judge the world;" nay, it is written, "they shall judge angels" (1 Cor. 6:2, 3). It is the Spirit that beareth witness, and the Spirit is truth. He that believeth hath in himself the witness. And though some things may vary,

this is sure for all God's sons: this is our faith: would that it were our experience also.

The Water speaks the same, as with another seal assuring us of this same truth of death and resurrection. For why are we baptized? "Know ye not," says Paul, "that so many of us as were baptized into Jesus Christ were baptized into His death? We are buried with Him in baptism, wherein also we are risen with Him, through the faith of the operation of God, who hath raised Him from the dead" (Col. 2:12). For the water is a mystic grave: and we do not bury live things but dead things; and our old man is buried there in hope of resurrection. Therefore it is said again, "We are buried with Him by baptism into death, that like as Christ was raised from the dead, even so we should walk in newness of life. For if we have been planted together with Him in the likeness of His death, we shall be also in the likeness of His resurrection" (Rom. 6:3-5). Thus baptism is our profession of death and resurrection: from it Paul can answer, "If the dead rise not, why are we then baptized for dead?" (1 Cor. 15:29). Circumcision told no such story. In that sign of a bygone age, when man in the flesh, the carnal seed of the believer, was taken into covenant, there was only "the putting away of the filth of the flesh" (1 Pet. 3:21); for it was yet a trial of the flesh, whether man in the flesh could be cleansed and fitted for the Lord's presence. But now in baptism it is "the putting off of the body of the sins of the flesh" (Col. 2:11). It has been proved that flesh and blood cannot inherit the kingdom: that not "its filth" only must be "put away," but that "the body of sinful flesh," because it is sinful, must be "put off" to gain a better resurrection. Thus does the Water also witness that the elect must die, that our appointed calling is to death and resurrection.

The Blood repeats the same. For as oft as we drink it we do shew forth the Lord's death until He come. The corn is bruised, the grape is crushed, to make the bread and wine. And sharing this bread and wine, many corns and yet one bread, many grapes and yet but one chalice, — we represent that common life which is ours when we are bruised that we may be truly one in Christ Jesus. Life is through death; and this is true in Him and in us. So speaks the Blood, even as the Water and the Spirit. Nay more. Brought through the waters, like Noah, the death of the flesh becomes to us far more than mere testimony. Now it is meat also for the elect. In the world before the flood, before resurrection-life is known or reached by us, we feed on the fruits of the earth, those fruits of righteousness, which, whether in Christ or in ourselves, naturally afford man some satisfaction. As yet

the death of the creature is no satisfaction to the elect, though God is satisfied, and we are clothed thereby. God's fire may fall and consume the oblation, but we are not partakers with Him. It is otherwise when resurrection-life is apprehended. Then the death of the creature is not only a witness, but it affords us food: the elect also can find satisfaction in it. They too can now rejoice in the giving up of life, and great is the strength which the spiritual man derives from the meat which is thus given to him. (Compare Gen. 1:29, where we read of man's food before the flood, with Gen. 9:3, where the grant of the flesh of beasts is recorded. When God's religion was in the flesh, it was part of the true religion to eat flesh, as in the Offerings, to witness our satisfaction in the death of the creature. Vegetarianism is only one sign among many of the age we live in, when the attempt is, if possible, to blink the curse, and to forget death and resurrection.)

If these things are so, then have we, who profess to believe, deep cause for humiliation; for while we all proclaim the cross, few of us shew faith in it by being crucified by it to the world and the world to us. Another has said, "The boast of our day is that Christ crucified is preached. But is He, even in this one respect, fully preached, or the doctrine of the cross fully apprehended? Let the walk of those who make the boast answer. It is not insinuated that such are chargeable with licentiousness or immorality. But are they therefore not chargeable with 'walking after the flesh,' and 'making provision to fulfil its desires?' In the multitude of particulars it is difficult to make a selection. But what then is the high regard in which blood, and ancestry, and family connexion, are held by some? What is the regard to personal appearance and dress in others? What the attention to ease and comfort, and oft-times profuse expenditure, not to speak of actual luxuries, in the arrangement of the houses, tables, &c., of almost all? Is all this, and a thousand things too numerous to particularize, consistent with reckoning ourselves dead as to the old or natural man? Is this what the Scriptures intend by crucifixion of the flesh? Alas! full well do many of the professing Christians of our day shew that they are but half taught the very doctrine in which they make their boast: that they have but half learned the lesson which even the cross teaches. They have learned that Christ was crucified for them, but they have not learned that they are to be 'crucified with Him;' or they have found an explanation for this latter expression in the imputation of His death for our justification; a part of the truth, but not the whole; for in vain in this explanation of the words should we seek an answer to the objection which the

Apostle anticipated. Yea rather that objection is confirmed by it, for it is nothing else than making the cross the reprieve of the flesh from death. And then when death itself comes to give the refutation to this creed, and to shew that the Christian is not saved in the flesh, then is the effect of this half-learned lesson seen. For, instead of welcoming death as that of which his life has been the anticipation, the execution of that sentence on the flesh, which, since he has known Christ as crucified for him, he has learned in its desert, and has been continually passing on it in mind and spirit, the dying with Christ daily, the 'being planted in the likeness of His death,' — instead of being enabled in this view actually to glory in his infirmities, in the weakness, yea, and the dissolution of the flesh, and like the victim found on the arrival of the executioner to have anticipated the end meditated for him, being found of death dead, — he is scarcely resigned to die, and impatient of suffering in the flesh. And why? Because that truth which the cross of Christ was designed to teach, he never distinctly understood, or rather experienced — namely, that salvation is not in the flesh, but in the Spirit; not from death, but out of it; not the reinstating of the old nature, but the conferring of a new, by the dying and rising again with Christ." (Burgh's Tracts, On Preaching Christ: Christ in His Death. Pp. 5, 6.)

But this doctrine finds little acceptance. What pleases? "If you wish to please," so said one who knew the world, "you must make men pleased with themselves: they will then be pleased with you." (Lord Chesterfield.) But the cross is meant to make men displeased with themselves, to humble and abase them. How then can it be so preached as to please all men? A way has been found. Let us say to men, Thank God you are not like others. You hold the true doctrine of salvation by faith in Christ's sufferings, You are not like those deluded creatures who think to be saved by works or feelings. You are not like those Papists, or High-Churchmen, or Dissenters, just as the case may be. Let us thus by implication, while preaching even truth, lay to men's souls the flattering unction that they whom we address are not as other men, and they will be well pleased. And having by us been pleased with themselves, they will be pleased with us in return, and the truth shall seem to have acquired many friends. But let the true cross be brought before men, the death of self in all its forms, the end of our righteousness and strength and will as sons of Adam; let us shew that participation with the sufferings of Christ into which the Holy Ghost leads us, — the deep joy there is even in the midst of outward sorrows in the putting off of old

Adam, — the life in things that are unseen, in righteousness, joy, and peace, which takes away even the desire to have something or to be something here; let this be preached in life and word, and we shall find the offence of the cross remains, now as of old a stumblingblock, not least to those who thank God that they are "not as other men."

The fact is that we live in a day when the cross as it bears upon our life is very generally condemned as the exploded folly of a less enlightened age. It is possible, so a popular preacher has lately expressed it, "to make the best of both worlds." The Christian now can shew the heathen how to get more out of this world than they knew before; not resurrection, but power in the flesh; not the Holy Ghost, but learning and wealth; not Christ at God's right hand, and we in Him, but discoveries, blessings, and institutions here. Christ and His Apostles lost this world. They could not, or did not, make the best of both; but, we in wiser days can gain both worlds. So the aim is a walk of faith, so as not to exclude a walk of sight; heaven perhaps some day, but at all events, a better home, a safer resting-place on this side death. The old Church said, Christ suffered, and His saints must suffer. The new gospel is, Christ died in the flesh that we may live in it. Mortifications therefore, and crosses, and fastings, are a mistake. The lot of the Head and the members may differ very widely. It is true He suffered and died, but we know that cross was for us: why should we bear what He once bore for us? This is the cross which condemns the flesh preached as its reprieve, and as the excuse for carnal and careless walking. Oh cunning lie of the devil, to cut us off from Christ, to make Him and His members not one body; as if we could indeed be His, and miss the cross; as if the improvement of the fallen creature, and not its death, were our appointed calling. Such a religion, "the way of Cain" (Jude 11), cultivation of the creature instead of death, fruits of the earth offered as if neither sin nor the curse were working in it, — such a religion will generally please, though even here, if God has the best, the devotee will not escape censure from some who boast to be the spiritual. But let there be blood, a life poured out, — "for the blood is the life," — let there be the yielding to death of what is animal in us, — let there be self-judgment, intellect judged, this is rank superstition, treason against Him who made or permitted the creature to be what we now see it. We are not in Eden, but in a groaning world: explain it as we will, death is here; a curse works in us. But our religion shall forget both the sin that has caused this, and its judgment; good fruits of the fallen creature shall be a sufficient offering. So

thought Cain; so think his children; but their offering lacks the flame. And though some of the most beautiful exhibitions of good fruits, now as of old, are to be seen on Cain's altars; fruits most sweet in their true place, as an adjunct to the blood of the lamb, and as such accepted; for in the Meat-offering God will have fruits offered where there has first been the blood of the Burnt-offering (see Leviticus 2); yet are Cain and his seed angry with their brothers who confess the curse by a death of the flesh in hope of resurrection.

And even true Christians stumble here. Like Martha we say, "Lord, if Thou hadst been here, my brother had not died" (see John 11:21, 25-27). We think if Christ were with us, death and sorrow would not come; if He were here, we should escape the curse. To such thoughts His answer is, "I am the resurrection; believest thou this?" She saith unto Him, "Yea, Lord, I believe that Thou art the Christ, the Son of God." Christ says, "I am the resurrection; believest thou this?" and we reply, "Yea, Lord, Thou art the Christ;" a good confession, but not the answer to the Lord's question. If we really believed Him to be "the resurrection," we should understand that there must first be death, for without death there can be no resurrection. Thus, "I am the resurrection," would answer our thought, "Lord, if Thou hadst been here, my brother had not died:" but with Martha we can only say, "Yea, Lord, we believe that Thou art the Christ, the Son of God." "And when she had said this, she went her way, and called Mary;" a secret consciousness that the subject was beyond her leads her to call others; even as to this hour, "I am the resurrection," the Church's life in Christ, her blessed privileges through death and resurrection, often drive God's children away from Christ to brethren, to conceal the lack of communion which makes His words too high and painful to us.

But I must conclude. Happy are they to whom the cross of Christ is not a rock of offence, but a most sure corner-stone, who in the ancient faith of saints, still believing those oft-repeated words, — "He was born, He suffered, He died, He rose," — can yet be content to add as the conclusion of such a creed, "I look for the resurrection of the dead, and the life of the world to come." Time was when "with great power the Church bore witness to the resurrection," for of "the multitude of them that believed, none said that ought that he possessed was his own, but they had all things common." Then "as many as were possessors of lands and houses sold them, and distribution was made to every man, as he had need" (Acts 4:33-35). And whence all this? He whom they had walked with upon the earth, He who loved them even unto death, was cast out of this world. They knew

He was Lord of heaven: and they longed to be like Him; sharing with Him His portion here, as sacrifices for others; sharing with Him His blessed hope. But the path was hard for flesh and blood: false brethren made it harder. Soon the first love waxed cold. And soon as saints forgot their hope, they began to improve the world that is, that they might improve their own lot in it. Thus, the Church's temptation, even as her Lord's, has ever been to anticipate her future glory in a fallen world, to seek a home in a creation yet tainted with the curse. Let her remember that sackcloth is her clothing here (Rev. 11:3). Christ's crown and purple robe were the gift not of His Father, but of His murderers. If the Church be crowned and in purple in this world, let her see to it, and ask, — Is she truly adorned by these things, or is she mocked by them?

"Let us therefore, as many as be perfect, be thus minded; and if in anything ye be otherwise minded, God shall reveal even this unto you. Nevertheless, whereto we have already attained, let us walk by the same rule, let us mind the same thing. Brethren, be followers together of me, and mark them which walk so as ye have us for an ensample. For many walk, of whom I have told you often, and now tell you even weeping, that they are the enemies of the cross of Christ: whose end is destruction, whose God is their belly, and whose glory is in their shame, who mind earthly things. For our conversation is in heaven, from whence we look for the Saviour, the Lord Jesus Christ, who shall change our vile body, that it may be fashioned like unto His glorious body, according to the working whereby He is able even to subdue all things unto Himself" (Phil. 3:15-21).

Yet one word. These pages may fall into the hands of some who as yet are not at peace with God. To such, even as to believers, my testimony is of Christ Jesus. Him hath God exalted to be a Saviour. Our real misery is that we do not know either ourselves or God. Of ourselves we have good thoughts; of Him, hard thoughts. Christ's life and death meet this: they bring proof that there is no hope for man in himself — every hope for him in God his Saviour. God, however, as He is the true God, can only deal with realities. He occupies Himself with what really is. We must therefore come to Him as we really are. Come to Him, pretending to be what you are not, and there can be no true peace. For God will not deal with you on the ground of pretences. Come to Him as you really are: God

will go with you to the very bottom of your misery, and, because He is God, has grace which will meet your every need. Trust Him, and you have peace. Doubt Him, and trust yourself, and you can have no peace, though every ordinance in the world may have been observed by you. "He that believeth on the Son of God hath the witness in himself. He that believeth not God hath made Him a liar, because he believeth not the witness which God gave of His Son. And this is the witness, that God hath given to us eternal life, and this life is in His Son" (1 John 5:10, 11).

Praise ye the Lord. Praise God in His sanctuary: praise Him in the firmament of His power. Praise Him for His mighty acts: praise Him according to His excellent greatness. Praise Him with the sound of the trumpet: praise Him with the psaltery and harp. Praise Him with the timbrel and dance: praise Him with stringed instruments and organs. Praise Him upon the loud cymbals: praise Him upon the high-sounding cymbals. Let everything that hath breath praise the Lord. Praise ye the Lord.