Refutation of Forty-Four So-Called Objections Against the Ancient Sabbath

AGAINST
THE ANCIENT SABBATH;
ALSO,
CRITICAL AND PRACTICAL THOUGHTS ON THE LAW AND SABBATH, AND ON THE GREEK OF CERTAIN PASSAGES.

By ELD. D. T. BOURDEAU.

"And they send unto Him certain of the Pharisees and of the Herodians, to catch Him in his words." Mark 12:13.

"Therefore to him that knoweth to do good, and doeth it not, to him it is sin." James 4:17.

REVIEW & HERALD, BATTLE CREEK, MICH. PACIFIC PRESS, OAKLAND, CAL.

1887.

PREFACE

The following pages have been written with the design of shielding inexperienced brethren from the attacks of opponents, and of aiding honest skeptics, who, from their cast of mind and improper education, have formed incorrect conclusions relative to the ancient Sabbath.

There are, doubtless, many who honestly think that the objections which are usually urged against the Sabbath are valid. We would ask such to candidly and prayerfully consider what we have written in reply to those objections, to take broad and harmonious views of subjects, and to weigh the affirmative

arguments of the Sabbath, as well as its seemingly objectionable features.

There is not a truth in science or in religion against which objections have not been urged. It would, therefore, be very unwise to rashly repudiate a doctrine because opponents have arrayed themselves against it with objections.

Those of a naturally skeptical cast of mind should remember that their constant danger is to dwell under a cloud of doubt and uncertainty, which does not necessarily grow out of subjects under consideration, but which is very often foreign thereto and wholly imaginary. Such cannot expect to form right conclusions unless they break away from their doubts, and accustom themselves to looking on the favorable side of questions.

iν

It is very inconsistent to let a few seeming objections obscure clear and well-established principles, and prevent us from deciding in favor of what we know to be truth. Would it be reasonable for a school-boy to decide against the science of arithmetic because he had come to a problem he could not solve? Reason and consistency require that we declare ourselves in favor of what we understand to be truth; and those do violence to their reason and judgment who refuse to do this. By deciding in favor of the truth, as far as we see it, wrong mental habits, which close the mind against the truth, will be broken, and we shall be enabled to understand those points that are not clear. This has been the experience of thousands. But, although there should, for the time being, remain a few points unexplainable to our minds, we should not suffer these points to shake our confidence in plain and unmistakable evidences. It has been ascertained that the sun has spots which do not emit light; but it would be unwise for this reason to shut our eyes against the sun, and say that it does not shine. It is our duty and privilege to settle on the truth as far as we understand it, and to be firm, like Mount Zion, which cannot be removed.

D. T. Bourdeau.

Nimes, France.

OBJECTIONS CONSIDERED

Texts: "And they send unto Him certain of the Pharisees and of the Herodians, to catch him in his words." Mark 12:13.

"Therefore to him that knoweth to do good, and doeth it not, to him it is sin." James 4:17.

Objections are either real, or pretended and imaginary. No real objections can be produced against the Bible, yet pretended objections are often raised against the Bible and Bible doctrines. These so-called objections, when answered, only serve to brighten up and increase the evidences in favor of the Bible and those Bible doctrines which are attacked. Such, we believe, is the case with those objections which are usually urged against the law and Sabbath, and which we purpose to answer briefly in the following pages.

Objection 1: Those who keep the seventh-day Sabbath rely mainly on the Old Testament to prove their doctrine.

Answer: We go to both the Old and the New Testament; for they support each other, and the New Testament would have but little force without the Old. 1. The New-Testament Scriptures are largely made up of references to, and quotations from, the Old; 2. The Old-Testament Scriptures testify of Christ, and without them it would be difficult to show that Christ was the Messiah; 3. Christ commands us to search them (John 5:39), and says, "It

, b

is written, Man shall not live by bread alone, but by every word that proceedeth out of the mouth of God" (Matt. 4:4); 4. They are all the Scriptures that the apostles and the primitive church had for years; 5. Those who searched them in apostolic times, were said to be more noble than those who did not (Acts 17:11); 6. They inculcate a devotional spirit; this is emphatically true of the Psalms; 7. They benefit us by their admonitions against sin and sinners, as well as by their praises of virtue and the virtuous; 8. They contain many prophecies which are fulfilling in the Christian age, and which shed much light on our pathway; 9. "Whatsoever things were written aforetime were written for our learning, that we

through patience and comfort of the Scriptures might have hope" (Rom. 15:4); 10. The Holy Scriptures (which Timothy had known from a child) "are able to make thee wise unto salvation through faith which is in Christ Jesus. All Scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness; that the man of God may be perfect, thoroughly furnished unto all good works." 2 Tim. 3: 15-17. Surely, we cannot get along without the Old Scriptures, and if we believe in the New Testament, we shall not despise the Old.

We go to the ancient Scriptures because they agree with the new in establishing the perpetuity of the Sabbath and of that perfect law of which the Sabbath is a part. For instance, how can we overlook the following forcible scriptures? "Oh that there were such a heart in them, that they would fear me, and keep all my commandments always,

7

that it might be well with them, and with their children forever"! Deut. 5:29. God is speaking of the ten commandments. "The faithful God, which keepeth covenant and mercy with them that love him and keep his commandments to a thousand generations." Deut. 7:9. "And showing mercy unto thousands [of generations, understood. (See French Trans.)] of them that love me, and keep my commandments." Ex. 20:6. Allowing thirty years to a generation, only about two hundred generations have passed since creation. "All his commandments are sure. They stand fast forever and ever, and are done in truth and uprightness." Ps. 111:7, 8. "Thy righteousness is an everlasting righteousness, and thy law is the truth." "All thy commandments are righteousness." "Concerning thy testimonies, I have known of old that thou hast founded them forever." Ps. 119:142, 172, 152. This psalm is a remarkable poem on the ten commandments, nearly every verse referring to them under one of such expressions as "the law of thy mouth" (verse 72), "thy commandments," etc. "My righteousness shall not be abolished. Hearken unto me, ye that know righteousness, the people in whose heart is my law." Isa. 51:6, 7. Of Christ, Isaiah says, "He will magnify the law, and make it honorable." Isa. 42:21.

But even our opponents go to the Old Testament to raise objections against the Sabbath, as we shall see.

Objection 2: The Sabbath was a Jewish institution.

Answer: The Bible nowhere calls it thus. How

8

could the Sabbath be Jewish when it was made at creation, more than 2,000 years before the Jews existed? When God had made the world in six days, he rested from his work on the seventh day, and thus the seventh day became his rest-day, or Sabbath day. He then "blessed the seventh day, and sanctified it; because that in it he had rested from all his work which God created and made." Gen. 2:1-3; Ex. 20:8-11. Thus the seventh day became God's blessed and sanctified rest-day, or Sabbath day, and a memorial of his rest from his works. It will not do to call the Sabbath Jewish, and give it to the Jews, simply because the Jews kept it. The Jews had the same God that we have, and looked forward to the same Messiah that we believe in. Christ and the apostles were Jews. Our Bible comes from the Jews. The new covenant was made with the Jews. Jer. 31:31, etc.; Rom. 9:4, 5. The advantage of the Jews was "much every way; chiefly because that to them were committed the oracles of God" (Rom. 3:1, 2), i. e., what God spoke or delivered orally, the ten commandments. (See Webster's definitions of *oracle* and *oral*.) Acts 7:38; Deut. 4:8-13. In short, the Saviour says, "Salvation is of the Jews." John 4:22. Shall we reject these blessings simply because the Jews enjoyed them?

Objection 3: The Bible gives no account of the Sabbath's being kept before the Jews came out of Egypt.

Answer: The obligation to keep the Sabbath day existed in the early ages of the world. It originated in God's sanctifying the day of his rest in Eden. By blessing that day because that in it he had rested, he

9

extolled it, pronouncing it for all time to come, a great day, and a blessing to man. By sanctifying the day for the same reason, he set apart the seventh day in the future to a holy use (Webster); for the first seventh day was passed when God sanctified the rest-day, and past time cannot be recalled to be consecrated to the Lord. This act of sanctifying the seventh day could not be done without telling our first parents that they should not do their own work on that day, but should use it religiously, in memory of God's resting upon it. Moses sanctified Mount Sinai for Jehovah to proclaim his law upon, by telling the people not to use it as they would common ground. Ex. 19: 12, 23. So God sanctified the seventh day by commanding our first parents to keep it holy. Now, as this original obligation never was abrogated, if our opponents could even prove that the Sabbath was not kept from creation until the Jews came out of Egypt (which cannot be done), they have simply shown that all those living during that period were Sabbath-breakers. But this is not the case. 1. Noah was a righteous man and a preacher of righteousness (Gen. 6:9; 7:1; 2 Pet. 2:5), which would not be true had he been a violator of the Sabbath. The same is true of Lot. 2 Pet. 2:7, 8. 2. The patriarchs reckoned time by weeks and sevens of days. Gen. 29:27, 28; 8:10-12. This is good evidence that the example of God in the model, or creation, week was not entirely forgotten in the earth. 3. Abraham kept God's commandments, his statutes, and his laws. Gen. 26:5.

Therefore the fact that the Bible gives no definite account of Sabbatic observance in the patriarchal age,

1(

does not prove that the Sabbath was not observed in that age. This fact is no more remarkable than a great many others. For instance: The Sabbath is not mentioned in the Bible from Moses to David, a period of 500 years, during which time it was enforced by the penalty of death. Again, the Bible does not contain a single instance of the observance of the jubilee, or of the day of atonement, the most solemn and important day in the typical system, and which the Jews observe to this day.

The manner in which the Lord and the children of Israel treated the Sabbath in the Wilderness of Sin, about one month before the promulgation of the law (compare Ex. 16:1 and 19:1, 2),

shows that the Sabbath was then an ancient institution. 1. The Lord said to Moses respecting the keeping of the Sabbath, "Behold, I will rain bread from heaven for you; and the people shall go out and gather a certain rate every day, that I may prove them, whether they will walk in my law, or no." Ex. 16:4. God then had a law on the Sabbath. 2. The Israelites, of their own accord, and without any new commandment from the Lord or from Moses, prepared to keep the Sabbath by gathering a double portion of manna on the sixth day, seemingly against the order of the Lord to gather "a certain rate every day." Verse 4. For though the narrative states that God told Moses that the people should gather twice as much on the sixth day as they did on other days (verses 4, 5), yet we have no account that Moses at first gave instructions to the people relative to their duty on the sixth day. Hence, when the people gathered a double portion of manna on that day, "all the rulers

of the congregation came and told Moses." Verse 22. Thus the Lord proved the people; and without his saying a word to them about the Sabbath, they showed a disposition to keep it. 3. And when some of the Israelites had violated the Sabbath, the Lord reproved them, saying, "How long refuse ye to keep my commandments and my laws?" Verse 28.

Finally, the idea of a previously existing institution is seen, not only in the first words of the fourth commandment, "Remember the Sabbath day, to keep it holy," but also in the closing words of that precept: "Wherefore the Lord blessed the Sabbath day, and hallowed it" (at creation). Ex. 20:8-11. The very day enjoined by the fourth commandment was sanctified, or set apart to a holy use, in Eden. Therefore, the commandment to keep the Sabbath day is but the repetition of a previously existing law.

Objection 4: In the Wilderness of Sin, Moses said to the Jews, "The Lord hath given you [or ordered you, French Trans.] the Sabbath" (Ex. 16:29), and afterward Nehemiah said, "Thou madest known unto them thy holy Sabbath." Neh. 9:13, 14.

Answer: 1. The Lord gave the Jews the Sabbath in placing them where they could keep it. They must have been measurably

deprived of the Sabbath and Sabbath blessings in their servitude. 2. The Lord made known the Sabbath as indicated in Neh. 9:13, 14, in proclaiming it in grandeur with the rest of his law on Sinai. The entire passage reads thus: "Thou camest down also upon Mount Sinai, and spakest with them from heaven, and gavest them right judgments, and true laws, good statutes and commandments; and madest known unto them thy

12

holy Sabbath." The French version reads: "Taughtest them thy holy Sabbath.' We have shown that they had a knowledge of it one month before this, at least. God says he made himself known to the house of Jacob, "in bringing them forth out of the land of Egypt." Eze. 20:5, 9. Who will claim that the children of Israel had no knowledge of God before this?

Objection 5: The Lord brought the children of Israel out of the land of Egypt, and therefore commanded them to keep the Sabbath day. Deut. 5:15. Hence the Sabbath was a memorial of the deliverance of the Israelites from Egyptian bondage.

Answer: 1. Deut. 5:15 forms no part of the original fourth commandment, but the connection thus cites back to that commandment as authority: "Keep the Sabbath day, to sanctify it, as the Lord thy God hath commanded thee." Verse 12. This the Lord had done about forty years before. 2. This entire passage says nothing about the origin of the Sabbath. The facts on this point are found in the grand reason of the fourth commandment: "For in six days the Lord made heaven and earth, the sea, and all that in them is, and rested the seventh day: wherefore the Lord blessed the Sabbath day, and hallowed it." Ex. 20:11. God did not make the world when Israel came out of Egypt, neither did he then rest on the seventh day, nor bless and sanctify that day. Here are the facts that brought the Sabbath into existence, and here is the event that the Sabbath commemorates. 3. In this passage, special stress is laid on the Israelites' giving their servants an opportunity to keep the Sabbath, as well as keeping

it themselves; and as an incentive to obedience, the Israelites are reminded of the fact that they were once servants in Egypt, and that the Lord brought them out thence. The Lord simply appeals to their gratitude, as parents do when they tell their children, We have been kind to you in doing you many favors; now obey us. The Lord uses the same motive and similar language to lead his people to be just and merciful to the stranger, the fatherless, and the widow: "Thou shalt not pervert the judgment of the stranger, nor of the fatherless; nor take a widow's raiment to pledge; but thou shalt remember that thou wast a bondman in Egypt, and the Lord thy God redeemed thee thence; therefore I command thee to do this thing." Deut. 24:17, 18. Did the principles of justice and mercy originate with the deliverance of the Israelites from their servitude, and commemorate that deliverance? The Lord uses the same motive to induce the children of Israel to be merciful to the poor and to keep all the commandments. Deut. 15:1-6; 11:1-8; Lev. 19:34-37. 4. There is nothing in the Sabbath adapted to commemorate the deliverance from Egypt, as that was a flight upon the fifteenth day of the first month, and the Sabbath is a rest upon the seventh day of each week. But God did give the Hebrews a fitting memorial of their deliverance in the passover and feast of unleavened bread. Ex. 12:13.

Objection 6: God expressly states that the Sabbath was a sign between him and the children of Israel. Ex. 31:13.

Answer: The Sabbath could not be said to be a sign between God and the children of Israel because

14

it was to belong exclusively to the natural descendants of Israel; for the Gentiles, "or sons of the stranger," are encouraged to observe the Sabbath as well as the Jews. Isa. 56:1-6. Ex. 31:13 tells us why the Sabbath is a sign: "That ye may know that I am the Lord." But verse 17 fully informs us *how* the Sabbath is a sign: "It is a sign between me and the children of Israel forever; for in six days the Lord made heaven and earth, and on the seventh day he rested, and was refreshed." To the children of Israel, the Sabbath properly kept was a sign that He who had made the world in six days and

rested on the seventh day was their Lord; while to the Lord, the Sabbath thus observed by the children of Israel was a sign that they were his true worshipers, and his loyal and grateful people. The Sabbath was a sign between Jehovah and the Israelites because they were the only people who, as a nation, worshiped their Creator. All other nations had forsaken him to worship "the gods that have not made the heavens and the earth." Jer. 10:11. Had the Sabbath always been kept, men never would have forgotten their Creator, and gone into idolatry. In that case, the Sabbath would have been a sign between the Lord and the whole race.

The Sabbath was thus to be a sign between God and the children of Israel forever. Though the word *forever* is sometimes limited in its meaning, it must here be taken in its broadest acceptation. 1. The reason why the Sabbath is a sign is as applicable now as it ever was. The fact that God made heaven and earth is as interesting to the Gentiles as to the Jews. God is the creator of the Gentiles as well as of the

15

Jews, and his example in resting on the seventh day is as sacred to the Gentiles as to the Jews. 2. The parties between which the Sabbath was to be a sign still exist, and so long as they continue, so long will the Sabbath be a sign between them. God still lives, and he has a true Israel in this dispensation, who have been grafted in where the Jews were broken off (Rom. 11: 19), who are not "Jews outwardly," but "Jews inwardly" (Rom. 2:28, 29),-"Israelites indeed, in whom there is no guile" (John 1:47), ("for they are not all Israel, which are of Israel," Rom. 9:6), "Abraham's seed, and heirs according to the promise." Gal. 3:29. Hence it is that between the opening of the sixth and seventh seals, and following the signs of the second advent (Rev. 6:12-17; 8:1), the four winds, representing general war (Jer. 25:32, 33), are held till the servants of God, "the children of Israel," are sealed in their foreheads with the seal, or sign, of the living God. Rev. 7:1-3. A seal is a sign or mark of authority, and the word here rendered "seal" is by some translated sign, and by others, mark. Finally, we find the Sabbath and God's true worshipers in the new earth: "For as the new heavens and the

new earth, which I will make, shall remain before me, saith the Lord, so shall your seed and your name remain. And it shall come to pass, that from one new moon [or month, *Septuagint*] to another, and from one Sabbath to another, shall all flesh come to worship before me, saith the Lord." Isa. 66:22, 23. See also Rev. 21:9-12, etc.

Objection 7: Christ, as Lord of the Sabbath, showed his intention to abolish the Sabbath by breaking it.

16

Answer: Christ did not break the Sabbath; but he broke the traditions of the Jews, from which he labored so faithfully to rescue the Sabbath. He kept his Father's commandments (John 15:10), and "did no sin." 1 Pet. 2:22. He justified the merciful acts he performed on the Sabbath by appealing to the Sabbath law (Matt. 12:12); by referring to the course of the Jews toward their brute beasts, and to that of his Father, who had worked in mercifully sustaining his creatures on the Sabbath (John 5:17); and finally by falling back on the Sabbath as a merciful institution, "made for man" in the beginning. Mark 2:24-28, etc. Those who accused the Saviour of violating the Sabbath, also accused him of having a devil; and those who now charge him with having violated the Sabbath, make him a transgressor, and virtually represent that we have a sinner to trust in, whose sacrifice was insufficient, and who needed to die for his own sins. Christ's being Lord of the Sabbath does not intimate that he was to abolish the Sabbath. Christ is also Lord of his people (John 13:14; Rom. 14:8, 9), not to abolish or destroy them, but to preserve and protect them. In the same sense is he the Lord of the Sabbath.

Objection 8: The Sabbath was not a moral precept, growing out of the nature of things, but a positive institution, depending wholly on the will of the Lawgiver. Hence it could be abrogated.

Answer: Even admitting that the Sabbath depends simply on the will of the Lawgiver, it remains to be proved that that will has abolished it. But if there is one precept above another which is moral and grows out of the nature of things, it is that of

the Sabbath, which is written on the very front of nature. This is the only precept of the ten which tells us how nature came into existence, and points us from nature to nature's God. Without the facts on which it is based, we could not distinguish the God who gave the law of ten commandments from other gods, and that law would have no force. It grows out of man's moral, mental, and physical wants. It is emphatically the precept of gratitude and love, and lies at the foundation of, and enforces, all moral law. It unfolds to our minds the grand fact that we owe our existence and all our blessings to God, who made our fellow-creatures as well ourselves, giving them the same blessings that he vouchsafes to us; and this fact involves an obligation to love God supremely and our neighbor as ourselves. If we do this, we shall have no other gods before the true God, make no idols to worship, use the name of God with reverence, and keep his rest-day; we shall honor parents, and pay a strict regard to the life, chastity, property, reputation, and interests of our fellow-men; and thus we shall keep all the ten commandments. Thus the Sabbath is the link that unites man to his Creator, and man to his fellow-men, and the moral duties we owe to God to those we owe to our fellow-men. It is the key to all our moral duties. And if it is morally right to give our fellowcreatures their due, it is also morally right to give God his due, and the day that he claims as his own.

Objection 9: The Sabbath was a part of that one law which was "abolished," "blotted out," "taken out of the way," and "nailed to the cross." Eph. 2:14-16; Col. 2:14-17.

18

Answer: Eph. 2:14-16 and Col. 2:14-17 are important scriptures to show that the seventh-day Sabbath was not abolished, and constitute a grand rule with which to examine the Old and the New Testament to determine what was done away and what was not. This rule tells us that those commandments and ordinances that were done away were "the middle wall of partition," were "against us" and "contrary to us," and "a shadow of things to come." Can this be said of the law of ten commandments? Instead of being a middle wall of partition between the Jews and the

Gentiles, the Gentiles are said to have the works of this law written in their hearts (Rom. 2:12-15); and if the Gentiles fulfill or obey this law, they will judge the Jews who transgress it. Verse 27. And by this law, every month is stopped, and all the world are shown to be guilty before God. Rom. 3:19. This law grows out of the precepts of supreme love to God and equal love to our fellow-creatures. Can there be better precepts than these? Are these precepts shadowy? The Sabbath was made at creation, and before the fall. Was it a separating wall between the Jews and the Gentiles, a shadow, and against us? Would God punish our first parents by giving them an institution that was against them, before they did that which was against him?

But to be circumcised, to offer numberless sacrifices, to slay the willful transgressor on the spot, to be forbidden to eat with the Jews, and to be separated from them in the temple by a literal partition, to observe the new moons, to let the land rest every seventh year, to go to Jerusalem three times a year with sacrifices, to keep three yearly feasts of the

19

Jews, and, in connection with these feasts, seven annual sabbaths (Ex. 23; Lev. 23, etc.), falling on certain days of certain months, like Christmas, New Year's, etc., would indeed be a wall between us, would be contrary to us, and a galling yoke that we Gentiles could not bear. This entire system grew out of sin, shadowed forth the remedy for sin, and was abolished by Christ, and nailed to the cross. But the moral law existed before man fell, and consequently before a remedy was needed; and of it Christ says, "Think not that I am come to destroy the law. . . . Till heaven and earth pass, one jot or one title shall in no wise pass from the law." Matt. 5:17, 18.

While the annual sabbaths of the Jews and the sabbaths of the land were against us, of the seventh-day Sabbath Christ says, "The Sabbath was made for man." Mark 2:27. The annual sabbaths were designed especially for dwellers in the land of Canaan, and were not kept till the Jews reached Palestine (Ex. 12:25, etc.); but the seventh-day Sabbath was made for the race, and was kept long before the Jews saw Canaan. The annual sabbaths were shadowy

and typical, pointing forward to Christ; but the seventh-day Sabbath is a memorial, pointing back to creation, was made before man needed types, and will exist in the new earth, when all types and shadows shall have vanished away. Isa. 66:22, 23.

The one-law theory puts a host of objections against the Bible into the hands of infidels, showing that the law was abolished, and was not abolished; that it was for us, and against us; a yoke, and a law of

20

liberty (Acts 15:10; James 2:8-12); carnal, and spiritual; etc. Rom. 7:14; Heb. 7:16. But the idea of two laws produces a harmony, and takes objections out of the hands of infidels.

The moral law either was or was not abolished. If it was, then there was a time when it was right for men to break it, and to hate God and their neighbor with perfect hatred! Horrible!

Objection 10: The Sabbath is not re-enacted or commanded over as a new law by Christ or the apostles, in the New Testament.

Answer: The object of the New Testament is not to produce a new law of ten commandments, but to define and present the true remedy for sin; and "sin is the transgression of the law." 1 John 3:4. Christ "was manifested to take away our sins" (verse 5), and not to take away that law by which is the knowledge of sin. Rom. 3:20.

The law of ten commandments was not repealed; hence, there was no necessity for re-enacting any part of it. Therefore, Christ and the apostles treat that law as authority. They quote from it and enforce it on the same authority that proclaimed it on Sinai. Says Christ, "Why do ye also transgress the commandment of God by your tradition? For God commanded, saying, Honor thy father and mother." And James says, "He that said [that law which said, margin], Do not commit adultery, said also, Do not kill. Now if thou commit no adultery, yet if thou kill, thou art become a transgressor of the law. So speak ye, and so do, as they that shall be judged by the law of liberty." James 2:11, 12.

Christ and the apostles taught and enjoined the

law as written in the Hebrew language, and without the alteration of one letter or tittle of a letter (Matt. 5:17, 18), as known by the Jews, and of which the Jews boasted. Said Christ to the young man who wanted to know what he should do to have eternal life, "Thou knowest the commandments." Mark 10:19; Matt. 19:17, etc. And to the Jew, Paul says, "Thou that makest thy boast of the law, through breaking the law dishonorest thou God?" Rom. 2:23.

Evidence is not wanting in the New Testament to prove that we should keep the Sabbath.

- 1. Christ said, "The Sabbath was made for man," *i. e.*, for Adam and all his posterity.
- 2. Christ took especial pains to show what was lawful on the Sabbath, thereby acknowledging the Sabbath law. Matt. 12:12.
- 3. Christ, as our example, kept the Sabbath. Luke 4:16. And let none offset against this fact the idea that Christ was circumcised. Says Paul, "Circumcision is nothing, and uncircumcision is nothing, but the keeping of the commandments of God." 1 Cor. 7:19.
- 4. Christ commanded the disciples to pray that their flight from Judea should not be on the Sabbath day. Matt. 24:20. This flight took place a. d. 70, about forty years after the crucifixion. And Christ did not enjoin this duty upon them because the gates of Jerusalem would be shut on the Sabbath, so that they could not flee; for (1.) The command to flee is to those who would be in Judea; and (2.) Josephus ("Jewish Wars," book 2, chap. 19) informs us that a few days before the flight, the Jews actually went

out in battle against the Romans on the Sabbath. It was, therefore, because the Saviour regarded the Sabbath and wished to have Christians keep it, that he enjoined this duty on his followers; and history informs us that they did observe it. Surely, Christ has much to say about the Sabbath. Shall we hear him?

5. The followers of Christ kept the fourth commandment this side of the cross. They "rested the Sabbath day, according to the commandment." Luke 23:56. And this is recorded by Luke,

without comment, thirty years after the crucifixion, as though the disciples had done right.

6. The apostles held their regular religious meetings on the Sabbath. "And on the Sabbath we went out of the city by a river side, where prayer was wont to be made," "and we spake unto the women which resorted thither." Acts 16:13. "They came to Thessalonica, where was a synagogue of the Jews; and Paul, as his manner was, went in unto them, and three Sabbath days reasoned with them out of the Scriptures. . . And some of them believed, . . . and of the devout Greeks, a great multitude." Acts 17:1-4. "After these things Paul departed from Athens and came to Corinth. . . . And he reasoned in the synagogue every Sabbath, and persuaded the Jews and the Greeks. . . . And he continued there a year and six months, teaching the word of God among them." Acts 18:1-11. And thus a church was established in Corinth. This was not merely to accommodate the Jews. Those who say that it was, beg the very point to be proved. They should first prove that the Sabbath was abolished. With the

23

fourth commandment in force, we claim that they preached and worshiped on the Sabbath because they delighted to keep it holy.

- 7. Paul preached to the Gentiles, at their request, on the Sabbath. Acts 13:42, 44: "And when the Jews were gone out of the synagogue, the Gentiles besought that these words might be preached to them the next Sabbath. . . . And the next Sabbath day came almost the whole city together to hear the word of God."
- 8. We read of the Lord's day as existing in a. d. 96. Rev. 1:10. And which day is the Lord's day? Is it the first day? That day is never claimed by the Lord as his day. But the Bible is a sufficient rule of faith. And we read, "The seventh day is the Sabbath of the Lord thy God." Ex. 20:10. God calls it his holy day. Isa. 58:13. It is also the day of which Christ styles himself the Lord. Mark 2:28. In order to show that we believe that a day belongs to the Lord, we must cease to do our work on that day, and employ it in his service.

- 9. The seventh-day Sabbath is mentioned fifty-nine times in the New Testament, and is invariably spoken of as an existing institution.
- 10. All those scriptures in the New Testament which prove that the law of ten commandments is binding as a whole, prove the Sabbath to be in force. When Christ says he came not to destroy the law, we say he did not come to destroy the Sabbath, which is a part of that law. When he says that not one jot nor tittle of the law shall pass till heaven and earth pass, he makes the Sabbath binding, at least throughout this dispensation. When he says, unqualifiedly,

"If thou wilt enter into life, keep the commandments," he makes the keeping of the Sabbath a part of the condition of eternal life.

When Paul says, "Do we then make void the law through faith? God forbid; yea, we establish the law" (Rom. 3:31), we affirm that the Sabbath is not made void, but established, through faith. When Paul concludes that "the law is holy, and the commandment holy, and just, and good" (Rom. 7:12), we conclude the same of the fourth commandment. When he says, "I delight in the law of God" (verse 22), we infer that he delighted in the Sabbath of that law. When the beloved apostle defines sin as "the transgression of the law" (1 John 3:4), we scripturally and logically assert that it is sin to transgress the fourth commandment. Again: when he says, "This is the love of God, that we keep his commandments" (1 John 5:3), we believe that we show our love to God by keeping the Sabbath. When of the law that says, "Do not commit adultery" and "Do not kill," James says, "So speak ye, and so do, as they that shall be judged by the law of liberty" (James 2:11, 12), we infer that we shall meet the Sabbath in the Judgment.

To say that Christ and the apostles were authors of a new moral law, would be to represent that there are at least thirteen lawgivers for this dispensation; but James says, "There is one Lawgiver, who is able to save and to destroy." James 4:12. The Scriptures represent Christ as being a mediator and an advocate between God, whose law has been transgressed, and man, the transgressor of that law. 1 Tim. 2:5; 1 John 2:1. But if Christ be our law-giver,

who is our advocate? The Roman Catholics will answer, The Virgin Mary, or the Pope of Rome.

If the law of ten commandments was abrogated by Christ at the cross, and if Christ, by quoting and teaching some of the commandments, made them a part of his law, then Christ abolished a part of his own law. Again: if the apostles, by the act of quoting the commandments, made them a part of a new law, as some of them were quoted years after the crucifixion, it would follow that some of the commandments were not binding for years!

In human affairs, a change of circumstances may make it necessary to abolish certain laws to enforce principles of justice. But no change of circumstances can affect the law of eternal justice. Human legislators may err for want of wisdom, and shamefully yield to the wicked desires of lawless subjects, in changing righteous laws. But the God of heaven is too wise to err, and too good to be tempted by evil.

Objection 11: The Sabbath has been changed from the seventh to the first day to commemorate the resurrection of Christ.

Answer: If such a change has been effected by divine authority, we should expect to find it as clearly revealed in the Scriptures as the law enforcing the seventh day was. But what do we find in the Scriptures respecting such a change?-Positively *nothing*. As the law enjoining the observance of the seventh day is immutable, a change of the Sabbath from the seventh to the first day is an impossibility; for, to enjoin the first day instead of the seventh, and for an entirely different reason than that assigned for the observance of the seventh day, the fourth

26

commandment would have to be abolished. Hence, the only way to enjoin the first day would be to enjoin it as a separate institution, and by some other authority than by the fourth commandment. In this case we should have two weekly Sabbaths, one following the other. This would be superfluous. Therefore we look in vain to the Bible for divine authority in favor of the first-day Sabbath.

It is not once stated in the entire Bible that God Christ, or the apostles ever changed the Sabbath to the first day; or that they ever blessed or sanctified that day; or that they ever commanded to observe it as a weekly Sabbath in memory of Christ's resurrection; or that they or the apostolic church ever kept it holy or even made it a rest-day; or that they ever called it the Sabbath, Christian Sabbath, or Lord's day; or that they ever pronounced blessings for keeping it, or threatenings for its profanation.

The first day of the week is mentioned but eight times in the New Testament: Matt. 28:1; Mark 16:2, 9; Luke 24:1; John 20:1, 19; Acts 20:7; 1 Cor. 16:2. The eight texts mentioning that day simply call it "the first day of the week," while three of them call the day before the first day "the Sabbath." Six of these texts, recorded in the four Gospels, show that Christ rose on the first day, and that on the evening of the resurrection day, when Christ appeared to the disciples as they "sat at meat," or were eating their supper, to convince them that he was risen, "he upbraided them with their unbelief and hardness of heart because they believed not them which had seen him after he was risen." Mark 16:9-14; John 20:19. How, then, could they

27

have been commemorating his resurrection? It was just as necessary to have it recorded that Christ rose on the first day as it was that he was crucified the day before the Sabbath (Mark 15:42; Luke 23:54; John 19:31), to prove his prediction true that he should rise the third day. Matt. 16:21; 20:19; 1 Cor. 15:4.

The disciples had a common abode (Acts 1:13); and "after eight days" (which would bring us at least to the next Tuesday), as they were "again in the house" (French Trans.), Christ appeared to them to convince Thomas that he was alive. But he was silent at this time, as well as on the former occasion, respecting the change of the Sabbath. John 20:26.

One of the two remaining texts that speak of the first day-Acts 20:7-14-gives an account of a farewell meeting held at Troas during the night part of that day (verse 8), corresponding with our Saturday night; for, according to the Bible manner of reckoning

time, the day commences with the evening (night), or at sunset. Gen. 1:5; Lev. 23:32; 22:6, 7; Josh. 10:26, 27; Mark 1:32, 21. "The disciples came together to break bread, and Paul preached to them, ready to depart on the morrow." By consulting Acts 23:31, 32, it will be seen that the expression "on the morrow" was used to denote the last part of the day reckoning from the night before. The meeting held all night, and Sunday morning Paul traveled on foot across a point of land from Troas to Assos, where he and his companions set sail for Jerusalem. We have seen that it was the manner of Paul to hold meetings on the Sabbath; but we are

not told to keep the day on which the disciples at Troas met once to break bread, improving their last opportunity of seeing and hearing Paul. This text is not only silent on the Sabbath question; but it presents the best of evidence that the first day was not observed by the apostles.

The eighth and last text mentioning the first day-1 Cor. 16:1-3-sets forth a system of finance for the support of the gospel (Rom. 15:25-28), by which each Christian at Corinth and elsewhere was to "lay by him" (or at home, Greek, etc.), on the first day of the week, which Seventh-day Adventists are wont to do; and we have seen that the church at Corinth was raised by meeting with Paul and hearing him preach "every Sabbath." Acts 18:4-11.

We are told that the descent of the Holy Spirit, as related in Acts 2:1, took place on the day of Pentecost, which was the first day of the week. But in Acts 2:1 it is "the day of Pentecost" that is mentioned, while the first day is passed in silence. Would God have changed the Sabbath without mentioning that day? Where is the proof that God has transformed the Pentecost, a feast that the Jews kept once a year, into a weekly Sabbath? Where is the starting-point for this new Sabbath-the "thus saith the Lord"? When and where did God make this Sabbath? Give us the place and the circumstances, the chapter and verse. The law of the ancient Sabbath is very clear. Give us a law as clear for the first day. "Where no law is, there is no transgression" (Rom. 4:15); "for by

the law is the knowledge of sin." Chap. 3:20. Would God punish us for not doing what he never told us to do?

29

We are told that God has often blessed his people on the first day. God blesses his people every day upon which they will serve and worship him. Are there, therefore, seven Sabbaths in the week?

Would God change the Sabbath, and thereby originate a new and important obligation, without saying one word about it? We commemorate the resurrection of Christ by the ordinance of baptism. Rom. 6:4, 5; Col. 2:12.

Objection 12: All the days of the week are alike. Rom. 14:5.

Answer: Not only does this objection squarely contradict the one we have just noticed, but it militates against the Bible. Though the expression "every day alike," in Rom. 14:5, signifies every day that is embraced in Paul's subject, it cannot comprise every day in the week; for, 1. John distinguishes one day from the rest in this dispensation, by calling it "the Lord's day." Rev. 1:10. 2. The fourth commandment, which is a part of the law that is to remain in force "till heaven and earth pass" (Matt. 5:18), makes a difference between the seventh day and the other days of the week. 3. Christ and early Christians showed by their example that the day pointed out and enforced in the fourth commandment was not like the other days. Luke 4:16; 23:56; Acts 17:2; 16:13; 18:3, 4, 11; 13:42, 44. The expression "every day" in this passage must, therefore, be limited in its meaning, as it is in "every-day clothes," and in Ex. 16:4, where God told the Israelites to gather a certain rate of manna "every day," while on the Sabbath there was to be none; and as the expression "all things" is in the following texts:

30

"One believeth that he may eat all things." Rom. 14:2. "All things are lawful to me; but all things are not expedient." 1 Cor. 6:12. Charity "believeth all things, hopeth all things." 1 Cor. 13:7.

Some at Rome were weak in the faith, and still observed the days of the typical system, especially the passover, on which bitter herbs were eaten (Ex. 12); while others, who were stronger, esteemed every day within the range of that system alike. To say

that Paul refers to the law of ten commandments, which must stand or fall together, would be to represent him as calling those weak who keep that law, and those strong who violate it.

Objection 13: Paul feared he had bestowed labor in vain on those of the Galatians who observed days, and months, and times, and years. Gal. 4:10, 11.

Answer: It would not be fatal to the Sabbath cause even to admit that the days mentioned in this text were days which the Jews were required to keep; for we find several annual sabbaths and feast-days ordained by the typical system, "beside the Sabbaths of the Lord." Lev. 23:38, etc. But some claim, with a good degree of plausibility, that as the Galatians once "knew not God, but did service unto them which by nature are no gods" (verse 8), they must have been idolatrous Gentiles, and the days Paul here alludes to were days observed by the heathen, corresponding, perhaps, with what some now call lucky days. In adopting either of these interpretations, the Sabbath cause remains unshaken.

Objection 14: If the Sabbath is still in force, why was it not mentioned in the gospel commission? Matt. 28:19; or in Christ's reply to the young man? Matt.

3

19:17-27; or in the decision of the council at Jerusalem? Acts 15; or on the day of Pentecost? Acts 2.

Answer: 1. In the gospel commission, not one of the ten commandments is mentioned. Shall we, therefore, break them all? This commission was to preach the gospel, which is good news of salvation from sin; and sin is the transgression of that law of which the Sabbath is a part. 2. Christ, in his reply to the young man, did not mention the first four commandments, nor the tenth commandment. Could the young man go to heaven full of idolatry, profanity, Sabbath-breaking, and covetousness? Christ told the young man unqualifiedly to "keep the commandments." The young man claimed that he had kept them; but the test to which Christ subjected him evinced that he was not perfect, but was a covetous and idolatrous young man, and did not love God supremely, or his neighbor as himself. 3. The topic up for

discussion in the council at Jerusalem was circumcision and the law of Moses. Acts 15:1-5. In the decision of that council only two of the ten commandments are alluded to. May we, then, violate the rest? 4. On the day of Pentecost, the Jews were commanded to repent of having killed Jesus. This was their great sin at that time. But all this vast multitude, assembled from sixteen different countries, and composed of Jews and proselytes from the Gentiles, kept the seventh-day Sabbath. What a mighty influence they must have exerted in favor of the Sabbath! and how providential it was that the Jews should be scattered in every nation under heaven!

It is unreasonable to select an isolated scripture

that does not mention the Sabbath, and conclude that therefore the Sabbath is not binding. By this mode of reasoning, men can disprove all the doctrines of the Bible. For instance, baptism is not mentioned in the decision of the council as given in Acts 15; shall we, then, reject baptism? The book of Esther does not mention the name of God; is there, therefore, no God? The book of Genesis contains no precept to love God or our neighbor, and it does not, in its brief narrative, mention the Judgment, or the coming of Christ in flaming fire; shall we conclude that those living in the period of which it treats knew nothing of these subjects? We should take positions in harmony with the general tenor of the Scriptures.

Objection 15: The sin of Sabbath-breaking is not condemned in the New Testament.

Answer: The law of the Sabbath, which is acknowledged and enforced in the New Testament (Matt. 12:12; 5:17-19; 19:17), as strongly reproves sin as it did when Jehovah proclaimed it from Sinai. Hence, the example of the Saviour and primitive Christians in keeping the Sabbath (Luke 4:16; 23:54-56, etc.), is a standing rebuke against those who knowingly profane the Sabbath; and we should take warning from the threatenings of the Lord against Sabbath-breaking in the Old Testament, as though they were uttered against the violations of the Sabbath in our day.

The law as a rule condemning the sinner, is good "for profane" persons, even under this dispensation (1 Tim. 1:9),-for those who

33

The fact that no special mention is made in the New Testament of the sin of Sabbath-breaking in the times in which it was written, is good evidence that those preaching and writing in those times were not under the painful necessity of saying as much upon this subject as we are. In other words, the Sabbath was observed by the Christians of those times. The early Christians were largely made up of Jews and pious Gentiles, who already kept the Sabbath, and who were confirmed in their practice by the example of Christ and the apostles; and as they observed but one and the same day, they presented a united front to the Gentile world; and those Gentiles who received the gospel would also receive the Sabbath without contestation. Hence we see them at Antioch inviting Paul to preach to them on the next Sabbath day. Acts 13:42. This request was made on the seventh-day Sabbath, with reference to the next seventh-day Sabbath, showing that there was no first-day Sabbath between. We also see the Gentiles in the popular city of Corinth joining themselves to Paul and other Jews in the worship of God "every Sabbath." Acts 18:4.

But it is a remarkable fact that when we come to prophecies relating to our times, we not only see the Sabbath enforced as the seal, sign, or mark of the living God, and a Sabbath reform pointed out (Rev. 7:2; Ex. 31:17; Eze. 20:12, 20; Isa. 58:12, 13), but we also have a solemn warning against deliberately receiving the mark of the beast, or papacy, as opposed to the commandments of God and the true Sabbath. Rev. 14:9-12; 7:1, 2; 13:16, 17. Here again we see the sin of knowingly profaning the Sabbath reproved.

We close our answer to this objection by proposing the following question: Why is it that the Jews, who were constantly watching Christians to accuse them, never accused the apostles and early Christians in apostolic times of profaning the Sabbath by the observance of the first day?

Objection 16: Those who pretend to keep the Sabbath, should not go out of their houses, kindle fires in their dwellings, or travel more than a Sabbath day's journey on that day. Ex. 16:20; 35:3.

Answer: Those prohibitions form no part of the fourth commandment. 1. The first relates to the Israelites' not going out of their dwellings to gather manna on the Sabbath, as they were to do the day before the Sabbath. 2. The second was a temporary prohibition binding on the children of Israel only in the warm climate of Arabia, when "there was not one feeble person among their tribes" (Ps. 105:37), and when they had their food cooked on Friday. To kindle fires under these circumstances would have been a violation of the fourth commandment. But when the Jews reached the land of Palestine, where there sometimes falls a foot of snow, and the cold is so intense at times as to freeze man and beast (Ps. 147:16-19; Jer. 36:22; John 18:18; Matt. 24:20), it became an act of mercy for them to kindle fires on the Sabbath. 3. The idea of a Sabbath-day's journey (about one mile) does not come to us as a command. It would be lawful to travel more than that distance in performing acts of mercy; while it would be sinful to travel any distance for secular purposes on that day. But how can the objector permit us to travel a Sabbath-day's journey on the

Sabbath, and yet confine us to our houses on that day? The Jews went to, and returned from, their [original illegible], led their beasts to water, took the sheep out of the pit, etc., on the Sabbath day.

Objection 17: If you go by the ancient law, you should stone those who violate the Sabbath. Num. 15:35.

Answer: The act of stoning those who profane the Sabbath is not mentioned in the fourth commandment. This duty was enforced by the typical law of the Jews. But they were also stoned to death for the presumptuous violation of the other commandments of the decalogue. See Deut. 13:6-11; 17:2-5; 22:18-22; Ex. 21:12, 15; Lev. 24:10-23; Josh. 7:10-25, etc. If nine of the precepts of the law can exist without the typical penalty, why may not the fourth, also?

Objection 18: The first covenant, or law of ten commandments, waxed old and vanished away. Deut. 4:13; Heb. 8:7.

Answer: The word "covenant," as well as the term "law," is variously used in the Bible (Gen. 9:9; 17:1-11; Deut. 29:1, etc.); and though the ten commandments are sometimes called a covenant in the Scriptures, yet they are not the first covenant. A covenant, in the common acceptation of that term, is a contract or "agreement between two or more parties, embracing mutual conditions and mutual promises." The first covenant was an agreement respecting the ten commandments, but was not those commandments. Its object was to produce obedience to those commandments. God's part of this covenant was, "Obey my voice, and keep my covenant then

36

ye shall be a peculiar treasure unto me." Ex. 19:5. Read also Jer. 11:3,4. On the part of the people, the agreement was, "All that the Lord hath spoken we will do." Ex. 19:8; 24:3, 7. This covenant had a mediator, and was dedicated with blood. Verse 8; Heb. 9:18-20. "The first covenant," says Paul, "had also ordinances of divine service, and a worldly sanctuary." Heb. 9:1.

The children of Israel broke God's commandments, and forfeited their right to the blessings of the covenant. God found fault with them (not with the law), and in mercy made a second covenant with them, based, not on better moral principles, but on "better promises." Heb. 8:6. The first of these better promises is, "I will put my law into their inward parts, and write it in their hearts." Jer. 31:31-34; Heb. 8:7-12. The law in question is a law that existed in Jeremiah's time. It cannot be the ceremonial law; for that was abolished at the cross. It can therefore be none other than the law of ten commandments. And observe that the Lord does not say he will write but nine precepts of this law in the heart, but he says, "I will write it [my law] in their hearts." He makes no exceptions.

Christ, as mediator of the new covenant, confirmed it with many (Dan. 9:27), teaching it in all its branches. Having the law of God written in his heart (Ps. 10:8), he taught it thoroughly, pointing out the rich blessings resulting from obeying it. He also taught the

real means of pardon (Matt. 20:28), and instituted the Christian ordinances to keep them in remembrance (Matt. 26:26-29; 28:19; 1 Cor. 11:23-26; Rom. 6:3-5), and finally sealed the covenant with his own blood.

37

Under the new covenant, instead of having sacrifices that cannot take away sin, and in which "there is a remembrance again made of sins every year" Heb. 10:3), we have a perfect sacrifice, that brings pardon in the fullest sense, so that our sins will be remembered no more. Instead of the law's being written on tables of stone, we have it written by the Spirit of God in the fleshly tables of the heart. 2 Cor. 3:3. The law of God existed before the first covenant was made; the object of both covenants was to secure obedience to it; and it is "the covenant commanded to a thousand generations." Deut. 4:13; 1 Chron. 16:15.

Objection 19: We are not under the law, but under grace. Rom. 6:14.

Answer: To be under the law is to be in a state of condemnation for having transgressed the law (Rom. 3:19), or under the curse or penalty of the law, or under the law as a condemning rule. To be under grace is to be under the favor of Christ, who died to redeem us from the curse of the law, having been made a curse for us. Gal. 3:13. But does being under grace release us from keeping the law, and therefore give us license to sin? Let the next verse answer: "What then? shall we sin [transgress the law, 1 John 3:4], because we are not under the law, but under grace? God forbid." Rom. 6:15. To thus take the liberty of sinning would evince the basest ingratitude, and bring us under the law again.

Objection 20: The law and the prophets were until John. Luke 16:16.

Answer: If this language proves that the law ceased when John appeared, then it was not abolished

38

at the cross. Which position will the objector take? Again, if this text shows that the law ceased at the advent of John, it proves the same in regard to the prophets. Then we have no prophecies that relate to Christ; and who can tell that he was the Messiah? More than this: we have no prophecies of the Old Testament that reach

into this dispensation. Matt. 11:13 reads, "The prophets and the law prophesied until John." Then, law and the prophets prophesied, or were preached, until John. "Since that time the kingdom of God is preached;" *i. e.*, in addition to the law and the prophets. If Christ, in this passage, designed to teach that the law had passed away, we should expect him thence-forward to speak of it disparagingly, if he mentioned it at all. But in the very next verse and onward he says, "And it is easier for heaven and earth to pass, than one tittle of the law to fail. Whosoever putteth away his wife, and marrieth another, committeth adultery."

Objection 21: We cannot be justified by the works of the law. Rom. 3:20.

Answer: Paul tells us in Rom. 3:20 why we cannot be justified by the deeds of the law: "Therefore," he says, "by the deeds of the law shall no flesh be justified in his sight; for by the law is the knowledge of sin." It is because the law condemns us as sinners that it cannot justify us. If it condemned and justified us at the same time, it would contradict itself and be unjust. This would be true of the law of our own land. The law cannot justify us, because none of our good works can be better than what the law requires; so that our present and

39

future obedience cannot meet the demands of the law for the past, and cancel our past sins. Hence, the importance of believing on Christ, who died for our sins, for justification. But in order to be thus justified, we must repent of our transgressions; and then we remain, by faith, in a state of justification only just so long as we endeavor to render obedience to God's holy law. Christians are created unto good works (Eph. 2:10), and all are to be judged and rewarded according to their works. Rev. 20:12; 22:12.

Objection 22: In Rom. 7:1-7 Paul, by the figure of marriage, teaches that we are "dead to the law," "delivered from the law," that the law is dead.

Answer: The proper way to seize the true bearing which Paul's figure has on the law, is to look at the conclusion that he has drawn therefrom relative to the law. This we find in verses 7-12: "What shall we say then? Is the law sin? God forbid. Nay, I had not known

sin, but by the law; for I had not known last, except the law had said, Thou shalt not covet. But sin, taking occasion by the commandment, wrought in me all manner of concupiscence. For without the law sin was dead. For I was alive without the law once; but when the commandment came, sin revived, and I died. And the commandment which was ordained to life, I found to be unto death. For sin, taking occasion by the commandment, deceived me, and by it slew me. Wherefore the law is holy, and the commandment holy, and just, and good." How different is Paul's conclusion from that of the objector! Instead of conveying the idea that the law is dead, it teaches that the law

40

showed Paul that he was a sinner, and slew him, and that for this reason he speaks of it in the highest terms.

Paul, by the figure of marriage, illustrates the subject of conversion. In this figure are four objects: a woman, her first husband, her second husband, and the law of marriage. The first husband dies, and the woman is at liberty to be married to the second husband. The law that bound her to her first husband, binds her to her second husband. In the application, there are also four objects: the sinner; the "old man," "body of sin," or "the carnal mind" (Eph. 4:22; Col. 3:9); "the new man," "Lord Jesus Christ," or "Christ in you the hope of glory" (Col. 1:27); and the law of God. The old man is "crucified," or "put off;" then the individual can be married to Christ, or the new man can be "put on." And the law of God, which showed the sinner his relations to the old man, binding him to sin and death, now approves the convert as a righteous man, and thus unites him to Christ, unto eternal life.

Says Paul, "Wherefore, my brethren, ye also are become dead to the law by the body of Christ, that ye should be married to another," etc. Rom. 7:4. We are dead, not the law. This death takes place in repentance, in which the old man dies. But what kills us in repentance? It was the law that slew Paul (verses 10, 11), who also was crucified with Christ. Gal. 2:19, 20. The same law that condemned Paul as a sinner, slew Christ in Paul's stead. Therefore

Christ, by his sacrifice for sin, in the strongest conceivable manner "condemned sin in the flesh." Rom. 8:3.

41

We are dead to the law by the body of Christ. The penalty that we deserved for our transgressions of God's law is met in the body of Christ, that was offered for us; and the law is satisfied. We are thus delivered from it as a condemning rule. "That being dead wherein we were held," is not the law, but sin and condemnation. It was because the law of God could not be revoked, that Christ met its penalty for us by his death. And shall we not avoid those transgressions of God's law which made it necessary for Christ to pay so dear a ransom for us? And can we show that we are converted or changed except by a life of conformity to the law of God?

From the fact that in conversion, Paul, by "the law of the Spirit of life," was made "free from the law of sin and death" (Rom. 8:2), it is claimed by some that under the gospel a new law takes the place of the law of God. But the law of sin and death is not the law of ten commandments, but is squarely opposed to it, and leads to its transgression; for "sin is the transgression of the law." 1 John 3:4. To obey the law of sin, is to transgress God's law, and brings condemnation and death. To be made free from the law of sin, is to be brought into obedience to the law of God. In Rom. 7:22, 23, Paul makes a clear distinction between the law of sin and the law of God: "For I delight in the law of God after the inward man; but I see another law in my members warring against the law of my mind, and bringing me into captivity to the law of sin which is in my members." This was Paul's experience while struggling to break away from sin in conversion. See verses 24, 25. By the law of the Spirit of life, which

42

is but another form of expression to denote the gospel, Paul obtained freedom from sin and condemnation, and not license to transgress God's law.

Objection 23: "Christ is the end of the law for righteousness to every one that believeth." Rom. 10:4.

Answer: If Christ's being the end of the law means that the law is done away, then the law is abolished to the believer only, while it is still binding on the unbeliever; for Christ is the end of the law "for righteousness to every one that believeth." Here *end* signifies object or design, as in the following scriptures: "Ye have seen the end of the Lord." James 5:11. "The end of the commandment is charity." 1 Tim. 1:5. The object of the law was to make us righteous and give us life; but man transgressed the law, and it could not accomplish this object for us. Christ fulfills this object for the repentant believer, who by faith in him puts on his imputed righteousness, lives a life of obedience, and secures eternal life.

The folly of rejecting the law because it does not pronounce us righteous, or justify us, is illustrated by a carpenter who would throw away his square and his line because they condemn every object to which they are applied. Let the law remain as a reprover of sin to the sinner, that he may go to Christ for salvation, and as a rule of life to the Christian; and let faith in the merits of Christ's death, accompanied by genuine repentance, remove our sins and defects of character pointed out by the law. The ultimate object of the death of Christ was "that the righteousness [or right doing] of the law might be fulfilled in us," and that we might overcome the

carnal mind which "is not subject to the law of God." Rom. 8:4, 7, 13.

Objection 24: That which was "written and engraven in stones" was "done away" and "abolished." 2 Cor. 3:7, 11, 13, 14.

Answer: 1. That which was done away was "the ministration of death," or of the law of ten commandments "written and engraven in stones. The ministration of a thing is not the thing itself. "The ministration of the Spirit," or of "the Lord" (verses 8, 17), is not the Spirit, or the Lord; and the ministration of the ten commandments is not those commandments.

2. "Ministration" comes from a Greek word which signifies the service performed by a minister (Greenfield), or an administration. 2 Cor. 9:12. Under the old ministration, death without mercy was administered to the willful transgressor of God's law. This typical

death penalty, forming a part of the civil code of the Jews, was done away; but the law remains the same.

- 3. The ministration of death, or condemnation, was glorious, because it extolled the justice of God's law, and shadowed forth the work of Christ. The ministration of the Spirit is more glorious, because under it we behold the Lord, as it were, with open face; mercy and truth meet together, and the penalty is not immediately inflicted; for we have a better sacrifice than those that prefigured it.
- 4. The ten commandments are here called death according to a figure of speech by which the cause is put for the effect, as in the expressions, "There is death in the pot" (2 Kings 4:40). "The words that

44

I speak unto you, . . . they are life" (John 6:63), etc. The ten commandments were ordained to give life to the obedient, but men, by breaking them, have found them to be death.

- 5. Moses was the leading minister under the old ministration; hence, that which was abolished is said to be the glory of Moses' countenance. 2 Cor. 3:7, 13. This glory represented the glory of the typical system, and was covered by the vail when Moses came down from the mount. But the law was not covered by the vail; Moses held it in his hands. Ex. 34:29-35.
- 6. That which was done away did not exist when Paul wrote this passage, a. d. 60; for he says, "that which is done away," and "that which is abolished;" and not that which was done away, and that which was abolished, but a part of which has come to life again. And who dares to say that not one of the ten commandments was then in existence?
- 7. Again: the words "done away" and "abolished" in these passages (2 Cor. 3:7, 11, 13, 14) are translated from the same Greek word which is rendered "make void" in Rom. 3:31: "Do we then make void the law through faith? God forbid; yea, we establish the law." The ministration of death was made void by faith; but the law of God was not.
- 8. Finally, with the idea that Christ did no sin, but kept the commandments, and that under the ministration of the Spirit the

law of God is to be written by the Spirit of the living God on the fleshly tables of the heart (Jer. 31:33; 2 Cor. 3:3), how deeply interesting is the last verse of this chapter: "But we all, with open face beholding as in a glass

45

the glory of the Lord, are changed into the same image from glory to glory, even as by the Spirit of the Lord."

Objection 25: The Spirit was to reprove the world of sin because they believe not on Christ. John 16:9. Hence, we read of "the law of faith" and "the law of Christ;" and Christ says, "A new commandment I give unto you, that ye love one another." Rom. 3:27; Gal. 6:2; John 13:34.

Answer: 1. Not to believe on Christ as the *remedy* and *preventive* of sin, would make the transgression of God's law doubly sinful, and would indeed be a great sin.

- 2. The expressions "law of faith" and "law of Christ" do not refer to a new moral law, but to the gospel system, embracing the means of salvation from sin and its curse, and all the healing precepts, ordinances, and doctrines in the New Testament, such as faith, repentance, baptism, the Lord's supper, etc. The gospel system is the law of Christ, because it relates to Christ, who is its Alpha and Omega, as Moses was the great center of the typical system. In the last message of mercy, it is denominated the faith of Jesus, and is thus distinguished from the law of God: "Here are they that keep the commandments of God and the faith of Jesus." Rev. 14:12. Those who do this, honor both the Father and the Son.
- 3. The commandment to love one another was not new in the sense of not having existed before (see Lev. 19:17, 18, etc.); but because it had been neglected and lost sight of, as the Sabbath is at the present time, and new luster was given to it by Christ's teachings and example.

46

Objection 26: Whatsoever the apostles were to bind on earth was to be bound in heaven. (Matt. 16: 18, 19; 18:18); and on the day of Pentecost, a law went forth from Jerusalem, according to Isa. 2:3: "Out of Zion shall go forth the law, and the word of the Lord from Jerusalem."

Answer: 1. The fact that whatsoever the apostles were to bind on earth was to be bound in heaven, does not convey even a distant idea that the apostles were to act in the capacity of lawgivers. It simply shows that their work on earth as ministers of the gospel would be ratified in heaven.

2. Isa. 2:3 has no allusion to the day of Pentecost, but to the state of the church "in the last days," when the mountain of the Lord's house, the church, shall be established in the top of the mountains (governments, Rev. 17:9, 10). When the church is in this popular attitude, "many people" "shall flow unto it," and say, "Out of Zion shall go forth the law, and the word of the Lord from Jerusalem." Here Zion and Jerusalem are put for the church. The people also say, "They [the nations] shall beat their swords into plowshares, and their spears into pruning books; nation shall not lift up sword against nation, neither shall they learn war any more." But the Lord says exactly the opposite: "Prepare war," and "beat your plowshares into swords." Joel 3:9, 10. And because smooth things are preached when war and trouble are coming, the Lord forsakes his people. Verse 6. Query: Would the Lord forsake his people for preaching the gospel on the day of Pentecost? Read verses 7-22.

Those who urge this objection, generally contend

for the first day. Now, as we meet them on their own ground, we would ask them what law went forth on the day of Pentecost respecting the first day? That day was not even mentioned on that occasion. Our opponents will reject a Sabbath which God has instituted, and which is enforced by a law that Jehovah spoke in person, and will accept a man-made Sabbath without a divine law to enjoin its observance.

Objection 27: We are required to keep the spirit of the law, and not the letter. Rom. 2:29; 7:6.

Answer: If we are to understand by these texts that we are not obliged literally to do what the law requires, then may we literally kill, steal, and commit adultery? This cannot be the meaning of Paul's frequent allusions to the letter and the spirit. The form and

spirit of the law uphold each other. We cannot break the law literally without breaking it spiritually.

The religion of the Jews in the days of Christ and the apostles had become formal and selfish. They did their good works to be seen of men, and not because they loved God and their neighbor. They condemned the open violator of the law, while they did worse than he. They strictly kept up certain popular forms of seeming obedience to the law, but, through the letter and circumcision, transgressed the law. Rom. 2:27. They were very strict through their traditions in making the Sabbath an animal rest; but in so doing they disregarded the Sabbath as a merciful institution, as a day to be employed in the nobler work of our Creator. They said a man should not steal, in the popular acceptation

48

of that term; yet they stole in their sharp trades. And thus the name of God was blasphemed among the Gentiles.

Is not this the condition of many professors at the present time? They are very strict in keeping up certain popular forms of religion, and yet they break God's commandments. For instance, many would not openly steal their neighbor's property, because they would lose their reputation, and are very strict in enforcing the letter of the law on thieves; yet they will do much worse, in taking advantage of their neighbor in trade. They do not fulfill "the royal law" in harmony with the scripture, "Love thy neighbor as thyself" (James 2:8-12); but in keeping certain portions of that law they are actuated by selfish motives. Now we claim that the keeping of the Sabbath is perfectly calculated to cure this selfish religion, and to help us in obeying the spirit of the law; for men will not be very likely to embrace the Sabbath because it is popular, and for outward show and temporal advantage, but because of unselfish love for God and his cause. How unjust, then, to charge upon those who keep the seventh-day Sabbath the sin of neglecting the spirit of the law!

Objection 28: To love God with all the heart and our neighbor as ourselves is the sum of all our moral duties, and is all that we are required to do.

Answer: True; but how do we evince our love to God and to our neighbor? Says John, "This is the love of God, that we keep his commandments." "By this we know that we love the children of God, when we love God, and keep his commandments."

1 John 5:3, 2. If we profess love for God, while we refuse to obey him, we say not the truth. To illustrate: A just parent has two sons, from whom he requires obedience. One of these sons comes to his parent and says, Father, I love you, but cannot obey you. The other one says, Father, I love you, and will try to obey you. Which of these children do you think really loves his father? All reasonable persons will answer, The one who said he loved his parent, and would try to obey him. In like manner do we show our love to God. The first four commandments forbid the separation of our supreme affections from our Creator; and by keeping the last six commandments we show that we love our neighbor as ourselves.

Objection 29: Christ, in fulfilling the moral law, abolished it. Matt. 5:17-19.

Answer: This objection is a mere assertion; and it is five times squarely contradicted by the Saviour, in Matt. 5:17-19. 1. He says: "Think not that I am come to destroy the law, or the prophets." And certainly he did not do the very thing that he came not to do. 2. "I am not come to destroy, but to fulfill." According to Webster, fulfill, when applied to a law, means "to answer its demands by obedience." It here means exactly the opposite of to destroy, as in the following scriptures: "And shall not uncircumcision, which is by nature, if it fulfill the law, judge thee, who by the letter and circumcision dost transgress the law?" "Bear ye one another's burdens, and so fulfill the law of Christ." "If ye fulfill the royal law, according to the scripture, Thou shalt love thy neighbor as thyself, ye do well." Rom. 2:

50

27; Gal. 6:2; James 2:8. But the objector would make Christ teach that he came, not to destroy the law, but to destroy the law. 3. "Till heaven and earth pass, one jot or one tittle shall in nowise pass from the law." Heaven and earth still remain, and the law holds

firm. 4. "Till all be fulfilled." The word "all" in the original is in the neuter plural, and cannot refer to the law, which is in the masculine singular. It can refer only to all things respecting heaven and earth that are spoken of in the prophets. The term fulfilled, in the original, is not the same that is rendered *fulfill* in the expression, "I am not come to destroy, but to fulfill." Its first definition, as given by Greenfield in his Greek Lexicon to the New Testament, is "To come into existence, be created, exist by creation." It is rendered made in John 1:3: "All things were made by him." This brings us to the restitution of heaven and earth, etc., beyond the final conflagration. 5. Now comes Christ's own conclusion, which is a reproof to those who teach that he abolished the law: "Whosoever therefore shall break one of these least commandments, and shall teach men so, he shall be called the least [or, as Geo. Campbell renders it, shall be of no esteem] in the kingdom of heaven; but whosoever shall do and teach them, the same shall be called great in the kingdom of heaven." Christ proceeds to explain certain precepts of the law in question in their strictest, most spiritual and comprehensive sense.

This law could not cease when Christ came. Three interesting "tills" or "untils" in the New Testament prove this: 1. "The law and the prophets were until John" (Luke 16:16), when a change

took place, not in the abolition of the law, but in adding to the law and the prophets the preaching of the kingdom of God. For Christ, in the next sentence, makes the law firmer than the pillars of heaven and earth: "And it is easier," he says, "for heaven and earth to pass, than one tittle of the law to fail." 2. "Till heaven and earth pass, one jot or one tittle shall in nowise pass from the law. 3. "Till all be fulfilled" (Matt. 5:18); till all those things to be restored are brought into existence by a new creation. This brings us to the new-earth state, in which righteousness shall dwell (2 Pet. 3:13; Ps. 119:172; Isa. 51:6, 7), and the Sabbath shall continue while eternal ages roll. Isa. 66:22, 23.

This objection inculcates the horrible doctrine that Christ is the minister of sin. The Scriptures clearly teach that Christ came to conquer Satan and sin. But according to this objection, the great object of God in sending his Son is frustrated, and Satan and sin triumph at last; for Christ grants men full liberty to transgress all the commandments of God!

Objection 30: Paul asserts "that the law is not made for a righteous man." 1 Tim. 1:9.

Answer: Paul immediately adds, "But for the lawless and disobedient, for the ungodly and for sinners," and, after specifying various lawless characters, he embraces every other evil work which the law condemns, in the expression, "And if there be any other thing that is contrary to sound doctrine." Therefore the law is still binding on sinners, and is in harmony with "sound doctrine." But does Paul mean that the righteous are released from keeping the law, while the law retains its binding force on

sinners? It would be the height of folly and inconsistency thus to claim. The righteous delight in the law of God as a rule of life (Rom. 7:22; Ps. 1:2); and it is because they are its strict observers that they are righteous. Deut. 6:25; Ps. 119:172. The simple import of Paul's words is that the moral law, as a *condemning rule*, is not made for the righteous, but for the lawless and disobedient. Had the moral law always been kept, there would have been no necessity of God's proclaiming it as he did on Mount Sinai, or writing it on tables of stone, or connecting with it, as a means of correction and reform in the past dispensation, the burdensome ordinances and strong penalties of the typical system.

Objection 31: We are simply required to keep one-seventh part of time, or any one day after six days of labor. This will meet our physical wants.

Answer: The fourth commandment (Ex. 20:8-11) requires us to keep "the Sabbath of the Lord," the day on which God rested, the day that God blessed and sanctified because that in it he had rested. "Sabbath" signifies *rest*; and God never rested on more than one day; he never blessed more than one day; and he never commanded the observance of any other day of the week than that on which he rested, and which he set apart to a holy use in the

beginning. "The seventh day is the Sabbath of the Lord thy God; in it thou shalt not do any work."

The Sabbath was not made simply to grant us physical rest. Its grand design as a memorial was to have our spiritual and moral wants met by commemorating God's rest from his works; and reason as well as Scripture demands that there be a fitness

53

between a memorial and the event it commemorates. Thus the Israelites ate the passover in haste, with unleavened bread, to represent the manner in which they left Egypt. And we Christians, in partaking of the Lord's supper with the juice of the grape, properly bring to mind the broken body and spilt blood of our Saviour; and in being "buried with him by baptism," we show forth his burial and resurrection. So, in resting from our works on the seventh day, we memorialize God's rest from his works on that day. We celebrate our birth on the day on which we were born; and the seventh day is the birth-day of our world-the day that saw the works of God complete.

The doctrine of keeping any day in seven would give us as many Sabbaths as there are days in the week, would justify ancient Sabbath-breakers in their rebellion against God, provided they made choice of any seventh day they chose, would justify farmers in selecting rainy days for their Sabbaths, and would not only bring confusion in the practices of men, but also in sacred history and in prophecy; for if an indefinite seventh day is meant, how can we tell when those events transpired that are said to have happened on the Sabbath? To illustrate: The idea that the disciples "rested the Sabbath day" would mean that they rested any day in seven; and when we read that Christ rose the day after the Sabbath, it is as if we should read that he rose on any day in seven, and perhaps, as the infidel claims, did not rise at all! Also, when Christ told his disciples to pray that they should not flee from Judea on the Sabbath, he wanted them to pray that they should not flee at all! This

54

indefinite seventh-part-of-time theory leads to infidelity.

It is a principle in God's word, that those who put no difference between what God has sanctified and what he has not, will make it a light thing to disobey God, and will hide their eyes from his Sabbaths; while those who do make a difference between the holy and profane, will obey God, and hallow his Sabbaths. Eze. 22:26; 44:23, 24. God punished Nadab and Abihu with death for this very sin. Lev. 10. They thought that God would accept from their censers incense kindled with common fire, while he had commanded them to kindle it with sacred fire. And God is as jealous of his word as he ever was. Acts 5:1-11. Can you say it makes no difference what day you offer to the Lord when God has, for a wise reason, sanctified and claimed the seventh day?

Objection 32: The seventh day may have been lost in the change from Old to New Style, or before that change was made.

Answer: After Christ's burial, his followers "rested the Sabbath day, according to the commandment," which enjoins the observance of the very day on which God rested at creation, and which he then blessed and sanctified.

The Israelites had not lost the seventh day when they came out of Egypt; for they went to keeping it of their own accord. And even if they had lost it, God pointed it out each week during forty years by a threefold miracle: First, he gave a double portion of manna on the sixth day; secondly, there was none on the seventh day; and thirdly, what had been kept over from the sixth day's supply did not corrupt on

55

the seventh day, whereas, manna that was kept over for any other day did corrupt and breed worms. None will claim that the day was lost under the old dispensation, when the willful violator of the Sabbath was stoned. And Christ, as Lord of the Sabbath, knew when the seventh day came.

Since the time of Christ, the Jews and a goodly number of Christians have kept the seventh-day Sabbath; heathens, and after them, Roman Catholics, and since the Reformation the majority of Protestants, have kept the first day; and since the seventh century the Mohammedans have kept Friday; and there is no discrepancy

in the reckoning of these great denominations, embracing more than one third of the population of our globe. Now these great bodies could not have been prevailed upon to agree to change their reckoning backward or forward, when each one had so much at stake in keeping his Sabbath, without leaving the fact on record; and this fact is not to be found. The losing of the true seventh day could be accounted for only on the supposition that the millions of our race all lost or gained a day at the same time by oversleeping, or otherwise, without knowing anything about it.

The change from Old Style to New was on this wise: According to the Julian Calendar, established by Julius CÊsar, about eleven minutes too much were reckoned in the year. This, in the sixteenth century, made the equinoxes, and consequently the seasons of the year, come ten days sooner than was indicated by the day of the month. To remedy this difficulty, in 1582 Pope Gregory XIII. took ten days out of the month of October, calling the fifth day of the month

56

the fifteenth. In 1751 the Gregorian Calendar was adopted in Great Britain by act of Parliament; and the next year, eleven days were taken out of the month of September, by reckoning the third day of that month as the fourteenth. But this change did not affect the reckoning of the days of the week. Russia still reckons by the Old Style, yet her week corresponds with ours.

Most people claim to know when the first day comes, and it is very easy to step back one day and find the Sabbath.

Objection 33: The earth is round, and we cannot keep the seventh day at the same time the world over. When it is noon here it is midnight on the opposite side of the earth.

Answer: Is not the world as round on the first day as on the seventh? The fourth commandment enjoins the observance of "the seventh day," and all the inhabitants of our round world have a seventh day to each of their weeks. We are required to keep the seventh day as it comes to us, and is marked off by God's great time-keeper, the sun. When the sun sets on Friday night, we know

that the six laboring days are past, and that the Sabbath is commencing.

Objection 34: How can the seventh day be kept near the poles, where it is day for several months and then night for the same length of time?

Answer: Just as easily as some observe Sunday in those regions. Perhaps Dr. Kane went as near the north pole as any other navigator, and in the account that he gives of his famous expeditions, he mentions Saturday among other days of the week,

and even gives the hour of the day. If Sabbathkeepers had been with him, they could have kept the seventh day. Those living in the polar regions can keep up the reckoning of days by the different positions of the sun, when it is above the horizon; and in the absence of the sun, by the twilight at midday, by the different positions of certain constellations with reference to the polar star, etc., as the Arab can tell when it is midnight by the turn of the Dipper.

Objection 35: We are commanded to be subject to the powers that be, and to obey magistrates. Rom. 13: 1; Titus 3:1.

Answer: We would reverently bow to the law of God, whether we find it in the Bible, or in the statutes of our country. But when civil rulers and the "powers that be" enforce laws that conflict with the law of God, then we would say, with apostles, prophets, and martyrs, that it is better to obey God, rather than men.

If this objection is valid, it overthrows Christianity, and proves the pagan and papal religions genuine; for Christianity has more than once been opposed by civil governments, and paganism and Romanism have often been enforced by civil enactments. According to this objection, in times of heathen and papal persecutions, Christians would have been justified in avoiding persecution and martyrdom by turning pagans or papists.

Objection 36: Why was not the Sabbath found out before? And if it is of such importance as you claim, would not more of the learned see its force?

Answer: Large bodies of Christians in Europe,

Asia, and Africa have kept the Sabbath; and there are hundreds of Christian churches in Central Asia who have never come under papal influence, and who observe the Sabbath to this day. (*Continental India*, vol. 2, etc.) For centuries, Seventh-day Baptists have stood up nobly for this ancient institution; and for about half a century, Seventh-day Adventists have seconded their efforts in response to the last message before the coming of the Son of man, which warns against the work of papacy, and develops a people keeping *all* of God's commandments. Rev. 14:9-12.

Protestants were to have the privilege of merging out of papal darkness gradually, as they could bear the light of truth; and there was to be a burden of reform for every age. The light of truth was to shine more and more as the people could bear it. Prov. 4:18. In the last days, knowledge was to increase. Dan. 12:4. The attention of the people is being called to the Sabbath, because the Sabbath reform is now due. It is pointed out in prophecy. Now is the time to "raise up the foundation of many generations," to repair the breach that has been made in God's law. Isa. 58:12, 13, etc. This reform is timely. We need it to meet the strong measures of civil governments in elevating and enforcing the rival institution of Sunday, and thereby binding the consciences of many who keep the seventh day. It is time for God and his people to work, when men are making void the law of God. Ps. 119:126. The people must be instructed on this subject, that they may see where the truth lies, and have the privilege of preparing for the coming conflict. If the question, Why was it not found out

before? amounts to a real objection against the Sabbath, then it was valid when raised by Roman Catholics against important truths in the time of the Reformation; and it is raised by heathen idolaters against the religion of the Bible to this day. An objection that thus stands in the way of all progress and discovery, cannot be

a valid one.

Some of the learned have not embraced the Sabbath because their special attention has not been called to it, and they have not made it a subject of close and prayerful study. It is not surprising that a majority of the learned should refuse, and even oppose, the Sabbath. All the great reforms of the past have been opposed by men of talent, by worldly wisdom, and by "science falsely so-called." Read Matt. 11:25; Luke 11:52, etc.; Isa. 29:11, etc.; Jer. 25: 31-36; 27; Eze. 13:4, 5; 34; Hos. 10:13; Matt. 7:22, etc.; 1 Tim. 6:20. "Not many wise men after the flesh, not many mighty, not many noble, are called" (1 Cor. 1:26); and those who look at a truth that is despised and opposed, being influenced by the wisdom and approbation of the world, will doubtless follow the example of those who said of Christ: "Have any of the rulers believed on him?"

Men of piety and learning in the past fought valiantly in raising up important truths from the dust (Dan. 8:12), and from under the dark mantle of error and tradition. They did their part of the work of reform. God now calls upon us to follow their worthy example in battling for his down-trodden truth.

Objection 37: The days of creation were not literal days, but immense periods of time-millions of years.

Answer: If this objection is valid to-day, it has been valid since God made the Sabbath in Eden; and if it has any force against the Sabbath, our first parents, the patriarchs, and the Jews might have offered it to the Creator as a valid excuse for not keeping the Sabbath.

This objection is generally claimed to be based on geology. Genuine geology is as true as the Bible, and agrees with it; for truth cannot contradict truth. But there is much that passes for geology that is only an abuse of that science. Geology, as a science, is in its infancy, and contradictions are not wanting in the teachings of geologists. For instance: Hugh Miller, in his "Old Red Sandstone," teaches that "the system began with an age of dwarfs, and ended with an age of giants." But in his "Footprints," he reverses this theory, and at the very base of the system discovers one of the most colossal of its giants, and, instead of an ascending order of progressive development, asserts a descending order of progressive degradation. Hopkins claims that the crust of the earth is eight

hundred miles thick, while Lyell teaches that it is only twenty-four miles thick. Count Borch says that Mount Δ tna must be at least eight thousand years old. Canon Recupers claims that it must be fourteen thousand years old, because seven strata have been found in it, each with a vegetable mold or surface of soil upon it which would require two thousand years to accumulate. But Mount Vesuvius resembles Δ tna and over the cities of Herculancum and Pompeii, destroyed a. d. 79, are seven strata covered with vegetable soil which has been formed in

61

less than fourteen thousand years. See "Horne's Introduction."

In the light of the Holy Scriptures, the discovery of huge skeletons of man and beast in the bowels of the earth, and the fact that sea-shells and the remains of marine animals, etc., have been found on elevated plateaus on the tops of mountains, instead of teaching that there was a pre-Adamic age, consisting of immense periods of time, during which there lived mammoth beasts, and a race of human beings much larger than men now living, prove that geology and the Bible speak to us with one harmonious voice, telling us that we are sadly degenerate; that there was once a flood; that God is just, and will surely punish the violators of his law. The following reasons show that the days of creation were literal:-

- 1. They were composed of the evening and the morning, night and day, the same as our days.
- 2. They were the same as those that are ruled by the sun, moon, and stars. After the sun, moon, and stars were light-bearers, *i. e.*, from the fourth day and onward, they served "to divide the light and darkness," day and night. Light and darkness, day and night, existed before the fourth day, and meant the same before as after that day, if words are expressive of ideas. Read Gen. 1:5, 17, 18, etc. Therefore, if the days of creation were immense periods of time, millions of years, the earth must have revolved millions of times slower in those days than it does at the present time; and the plants, herbs, and trees, the fishes, and the birds of the air, must have had long days in those remarkable times.
 - 3. They are spoken of in the historical part of the

Bible without the use of parables or figures. One very important feature of history which is to be handed down to posterity is, it should be written in plain language, and free from expressions which would lead the reader astray; and when God causes a history to be written, he will, of course, characterize it with this essential qualification. Consequently, when Moses, actuated by the Spirit of God, calls those periods in which Jehovah wrought, days, he simply means days, and nothing else.

- 4. The fourth commandment calls them days. Now it is much more important that law be written in plain language than it is that history should be so written. Ambiguity in the law of God leading to its violation, would make God the author of sin, and would make him unjust when he punishes the transgressor.
- 5. These are nowhere in the Scriptures explained to mean anything else but days. Hence, if they were immense periods of time, the Bible is not a sufficient rule of faith.
- 6. Their connection with the seventh day proves them to have been literal. We are told what God did on the first six days, and then, without any break in the narration, it is said that God rested on the seventh day. To illustrate: You have seven bushels of wheat, and decide to sell six of them, but to retain the seventh; is not the seventh a bushel as well as the first six?
- 7. If they were not literal, neither is the seventh day literal; for the same term which is used to denote the length of the periods in which God wrought, is also used to denote the length of the period in which he rested. If, therefore, the six days of creation

were immense periods of time, millions of years, as Adam was created on the sixth day he must have lived a part of an immense period of time, one whole immense period of time, the seventh day, and hundreds of years besides. How much would this make? One million of years at least. But the record says: "And all the days that Adam lived were nine hundred and thirty years; and he died." Gen. 5:5.

There are some who pretend that Adam could not name all the beasts in the afternoon of a common day, and that the trees, plants, etc., must have taken more than an ordinary day to grow, and bear fruit. To which we reply:1. There were not as many kinds of beasts in the beginning as there are at the present time; consequently, Adam could easily give names to all the beasts in a portion of the afternoon of an ordinary day. 2. The record of creation proves that the trees, plants, etc., were created in their state of maturity. "God said, Let the earth bring forth grass, the herb yielding seed, and the fruit tree yielding fruit after his kind. . . . And the earth brought forth grass, the herb yielding seed." Gen. 1:11, 12. The God who said, "Let there be light, and there was light" (verse 3), who made man of the dust of the ground, and who will raise the dead,-the Almighty,-could as easily create heaven and earth and all that in them is in six days as in six immense periods of time. The Bible doctrine of creation exalts the power and wisdom of the Creator, while the objection before us abases the Creator in the minds of the people, and leads to infidelity.

There is, therefore, a special adaptation of the ancient

week to that of creation. By sanctifying the seventh day because that in it he had rested from his works, the Creator marked off time into weeks corresponding with the creation, or model week, that by laboring on the days on which he wrought, and resting on the days on which he rested, we might keep him in grateful remembrance. But in keeping the first day, men do not follow the model set before them, but rest on the day on which God commenced his work, and labor on the day on which he rested.

Objection 38:"Old things are passed away; behold, all things are become new." 2 Cor. 5:17.

Answer: The entire verse reads: "If any man be in Christ, he is a new creature; old things are passed away; behold, all things are become new." This text sets forth the change that takes place in one who becomes a Christian. The old things that pass away are the "old man" and his ways and practices, and not the commandments of God. All things appear to the new convert in a different light.

Sin, in which he once took pleasure, now appears to him exceeding sinful, and his delight is in the law of God.

Objection 39:Paul exhorts us to walk in Christ as we have received him. Col. 2:6. We know enough to be saved.

Answer: Those who have received Christ aright have received him with a teachable spirit, and with a thirst for a more thorough knowledge of the will of God. Paul was addressing those who had received the pure doctrines of Christianity from his lips. It was proper for such to continue in the doctrines they

65

had embraced. But those who have not thus received the truth in its purity, should "ask for the old paths, and walk therein." Jer. 6:16.

How different is the spirit of this objection from the disposition of the beloved followers of God in Bible times, who searched, wept, fasted, and prayed for knowledge, and that they might be directed to keep the law of God, and advance in holiness. Rev. 5:4; Dan. 2:17, 18; 9:3; Ps. 119:18, 20, 5; 2 Pet. 1:5; 3:13. Says the Most High: "My people are destroyed for lack of knowledge; because thou hast rejected knowledge, I will also reject thee, that thou shalt be no priest to me; seeing thou hast forgotten the law of thy God, I will also forget thy children." Hosea 4:6.

Objection 40: You seek to be saved by the law.

Answer: Our opponents never accuse us more falsely than they do when they urge this objection against us. We believe with all Protestant denominations that we are saved by the grace or favor of God; but the grace of God that brings salvation teaches us in the most impressive manner that we should renounce sin and live righteously, or according to the commandments of God. Titus 2:12; Ps. 119:172, 142, 144, 72. Christ is our Saviour. He was called Jesus because he was to save his people *from* their sins, not *in* their sins. Matt. 1:21. Can we be saved while knowingly and willfully transgressing any of God's commandments?

Objection 41:Will all those faithful Christians of the past, who have not kept the Sabbath, be lost?

Answer: "And the times of this ignorance God

winked at; but now commandeth all men everywhere to repent." Acts 17:30. If God could be thus merciful unto those who had engaged in gross idolatry, will he not much more have mercy on faithful Christians who have not kept the Sabbath for want of knowledge? What God requires of us now is to be as faithful to the light that shines on our pathway as they were to the light that shone on theirs.

Objection 42:Preaching the Sabbath will cause division, and lead men into infidelity.

Answer: This objection has been urged against every true reform in the past. Even Christ, the Prince of Peace, said, "Suppose ye that I am come to give peace on earth? I tell you, Nay; but rather division." Luke 12:51. Christ knew that his doctrine would not be received by all, and that division would be the result. God wants all to unite on his truth; but if some will not advance in the light, but fall back and cry Division, on whom will the blame of division rest? Says Paul, "Mark them which cause division and offenses contrary to the doctrine which ye have learned." Rom. 16:17. It yet remains to be shown that the Sabbath is contrary to that doctrine.

It is in rejecting the truth, and not in receiving it, that men are led into infidelity. Those who receive the Bible Sabbath have a growing faith in the Bible, which appears more harmonious to them than ever.

Objection 43:How could God have blessed his people as he has done in the past if they had broken one of his commandments every week?

Answer: He could not have blessed them had they knowingly and presumptuously violated the Sabbath. It was for their good intentions and for the good that they performed that God blessed them, and not because of their sins of ignorance; and now that light is shining on our pathway, we should evince our gratitude for past blessings by walking in the light.

Objection 44:It would be better to dwell wore on such essential doctrines as repentance and faith, Christ and him crucified.

Answer: To convince men of sin is the first step in preaching repentance, and sin is the transgression of the law. Again, to show men the importance of faith in Christ for salvation from sin, we must first convince them that they have sins to be saved from; and "by the law is the knowledge of sin." Rom. 3:20. Thus, as the apostle teaches, we establish the law through faith. Rom. 3:31. By faith in Christ we see that God's law could not be changed or abrogated to save man who had broken it and thereby merited its just penalty; therefore Christ died for man, receiving the very blow that man deserved. And remember that the Sabbath was a part of that sacred instrument that slew the Son of God in our stead.

Faith and repentance are essential by virtue of their connection with the law of God. "Where no law is, there is no transgression" (Rom. 4:15),-nothing to heal, and consequently no necessity for faith and repentance. If we taught that the law was abolished, then there would be propriety in charging us with not preaching faith and repentance.

68

The more we convince men of sin by the law, the stronger would we preach repentance, and the more earnestly would we, through faith, point to the Lamb of God that taketh away the sin of the world. We preach Christ as our sinless pattern, who was crucified for our transgressions of God's law, and to bring us back to obedience to that law.

CONCLUSION

Dear Reader: Every objection against the Sabbath that is based on want of information, can be answered by prayerful study; but those objections that grow out of a lack of consecration can be removed only by yielding to God in taking up the cross. The cross will appear in the form of inconvenience; in the loss of friends, reputation, and worldly pleasure. But do not speak of inconvenience when Christ has suffered so much to save us; or of loss of friends, when you will lose no true friends, and when, in exchange for those you may lose, you will have God, Christ, and

the Spirit of God as your special friends. Do not mention loss of reputation; for that is a dear and shameful reputation that is retained at the sacrifice of truth, and at the loss of honor that comes from God. Oh! do not talk of worldly pleasure. The pleasures of sin are vain, deceitful, and fleeting, and end in sorrow and woe. No earthly pleasures can compare with those of a life of holiness and obedience.

You may be tempted to think that you cannot get along in your business, and may lose in point of means. But God, who numbers the hairs of your head, will not suffer you to come to want. If you obey

69

him and trust in him, you are on the way to true prosperity. And should you even lose pecuniarily, your example in your loss would be a gain to the truth.

Yield not to the temptation to wait for others to lead out in obeying. The truth has come to you, and God wants you to respond to it now, not because others do, but because it is right and will glorify God. Lean on God and on the merits of the truth, and you will stand. It is only in obeying that you can lead others to obey, and the heavier the cross, the greater the reward. When we see the binding force of the Sabbath, it is as sinful to break it as it is to violate any other precept of the law. How can you meet God over his broken law? Oh! take up the cross, and cheerfully engage in the closing work of reform. Receive the commandments of God and the faith of Jesus. Look to Christ for pardon and help. Obey and live.

CRITICAL AND PRACTICAL THOUGHTS ON THE LAW AND SABBATH

"The law is made for the profane." 1 Tim. 1:9.

This is what the great apostle taught Timothy. In the previous verse he says, "We know that the law is good." He is speaking of the law of ten commandments as a condemning rule, as the means of reproving men of sin. Among the lawless characters that the law,

as such, is made for, he mentions the profane. But who are profane persons?-Those who profane or treat with irreverence sacred things, among which is the holy Sabbath. Therefore, the sin of Sabbath-breaking is clearly condemned by this

70

passage unless it can be shown that God has removed his sanctification from it. This *he has never done*. The text before us should silence those who, with an air of triumph, ask why the sin of Sabbath-breaking is not condemned in the New Testament. Besides this, the law of ten commandments, which is acknowledged and enforced in the New Testament (Matt. 5:17-19; 19:17, etc.), as strongly condemns this sin as it did when Jehovah proclaimed it with a voice that shook the earth; and the example of Christ and the primitive church in keeping the Sabbath, is no slight reproof to those who presumptuously profane God's holy day. Luke 4:16; 23:56.

The original word, bebelos, from which the word profane in this text is translated, is derived from belos, which signifies a threshold. As a threshold is open and accessible to all, and is polluted by being passed over, so the Sabbath is made common and trodden under foot by those who profane it. How proper, then, it is for the prophet Isaiah, while setting forth the necessity of a Sabbath reform, to encourage the people to turn away their foot from the Sabbath, from doing their pleasure on God's holy day! Isa. 58:12, 13. The Greek verb signifying to profane, which corresponds with the term under examination, occurs only twice in the Greek Testament. In one instance it is used with reference to the temple (Acts 24:6); and in the other, with reference to the Sabbath. Matt. 12:5. The enemies of Christ accused him of profaning the Sabbath; but in a masterly manner be exonerated himself from the unjust charge.

AN IMPORTANT CONSIDERATION

When Christ institutes a new ordinance, as, for instance, the ordinance of baptism, or that of the Lord's supper, he is careful to give instructions that are so clear that all can understand them, and

to leave us his example to give force to his teachings. And the apostles, in teaching and practicing the ordinances of the Saviour, refer to what he did and said. Christ was baptized in Jordan, and taught his disciples to baptize, and at his ascension he commanded to baptize as well as to teach. After that, the apostles practiced baptism, and explained its nature and object, referring to the resurrection of Christ. The Lord's supper was instituted the memorable night on which Christ was betrayed, and that same night Christ partook of this ordinance with his disciples. And when Paul writes to the church of Corinth on this subject, he thus refers back to Christ as authority: "I have received of the Lord that which also I delivered unto you, That the Lord Jesus, the same night in which he was betrayed, took bread." And he continues, repeating the words which the Saviour used in instituting this ordinance. Read 1 Cor. 11; Matt. 26:26-28; Rom. 6.

Now where do we find so clear instructions from Christ concerning the first day? We do not find in the history of his life that he ever mentioned the first day. Where is the example of Christ in favor of the first day as a new Sabbath? And where is the passage in which the apostles refer to Christ as authority for the establishment of a new Sabbath, or for a change of the Sabbath from the seventh to the first day?

THE DAY THE LORD HAS MADE

"The stone which the builders refused is become the head stone of the corner. This is the Lord's doing; it is marvelous in our eyes. This is the day which the Lord bath made; we will rejoice and be glad in it." "Blessed be he that cometh in the name of the Lord." Ps. 118:22-24, 26.

Several passages of the New Testament apply this prophecy unmistakably to Christ; Mark 12:10, 11; Luke 20:17; Acts 4:11; Eph. 2:20; 1 Pet. 2:4, 7, etc.; but none of these state, or even give the most distant intimation, that "the day" mentioned therein is the resurrection day, or the first day of the week, or a new Sabbath, or a day which should receive any more honor than other secular

days. The best authority on the true meaning of a prophecy is the scripture in which is recorded its fulfillment. These scriptures are its inspired commentary, and we should not go beyond what is written.

As the last words of this prophecy, "Blessed be he that cometh in the name of the Lord," were fulfilled at the time of Christ's entry into Jerusalem and before the resurrection, and evidently set forth some of the rejoicing prefigured in the prophecy, we give to the term *day* before us a broader scope than that given to it by some of our first-day friends. As an illustration, we refer to the declaration of Christ: "Abraham rejoiced to see my day." John 8:56. In this day Simeon rejoiced, and in the same day the disciples rejoiced as Christ entered Jerusalem; and though their joy was taken away by the death of their divine Lord, yet it was revived by his resurrection,

73

of which we have a fit and divinely appointed memorial in the ordinance of baptism. Rom. 6:4, 5. Hence, there is no necessity of commemorating the resurrection by keeping the first day of the week.

A BRIEF EXPOSITION OF HEB. 3:11-19 AND 4:1-10

In Heb. 3:11-19 and 4:1-10, Paul speaks, first, of the rest of the Israelites in the land of promise, and then of the true rest of which the rest in the land of Canaan was but a type. Joshua introduced those who believed in the rest in Canaan; but there were some who could not enter into that rest because of unbelief. Chap. 3:19. Joshua did not give the Israelites the true rest. If he had given them that rest, then would he not have spoken of another day. What day? Is it another Sabbath which was to take the place of the seventh day? Paul does not teach such a doctrine; but he declares that it is a day that God calls "to-day," "saying in David, To-day, after so long a time; as it is said, To-day, if ye will hear his voice, harden not your hearts." Heb. 3:7 and Ps. 95:7, 8. This day is therefore a period of grace and probation in which we should

prepare to enter into the true rest. This day existed in the time of David; so that if it is a new Sabbath, this Sabbath was in existence ages before the opening of this dispensation! That which proves too much proves nothing. In this passage the seventh day is not put in contrast with the first day. It is mentioned to show that the works of God which were preparatory to the true rest that God designed to give his children in their state of innocency, "were

74

finished from the foundation of the world." Heb. 4:3. "For we which have believed," says Paul, "do [or shall, French Trans.] enter into that rest." In Heb. 4:11 we are exhorted to "labor to enter into that rest." It is a rest into which we have not yet entered. Our opponents cannot therefore apply this rest to the first day; for they already keep that day.

Verse 10: "For he that is entered into his rest, he also hath ceased from his own works, as God did from his." If this verse refers to Christ, as some affirm, then it simply shows that Christ has entered into the eternal rest, which the saints shall enter. But if, according to certain translations, it signifies that "he having entered his rest, will also himself rest from his works, like as God did from his own" (Emphatic Diaglott, etc.), then it refers to all those who shall finally enjoy the eternal rest that remains for the people of God, in which the holy Sabbath shall be observed in honor of the God of heaven. Isa. 66:22, 23.

INCONSISTENCIES OF THE OPPOSITION

While truth is harmonious, error is often found to contradict itself, as well as to be opposed to the Bible. This fact should aid in determining who have the truth on the Sabbath question. We have known some of our opponents to take all the following positions in the course of a single interview on the Sabbath question:-

- 1. The law of ten commandments is immutable.
- 2. The fourth commandment was abolished.
- 3. The whole law was abolished.

4. The Sabbath was changed from the seventh to the first day by divine authority.

75

- 5. All days are alike.
- 6. We keep the first day because Christ rose on that day.
- 7. It is probable that the seventh day has been lost.
- 8. We obey the fourth commandment in keeping the first day.
- 9. There is no divine law enjoining the observance of the first day.
- 10. We obey the law of God in keeping any day whatever after six days of labor.
 - 11. If all kept the seventh day, we would keep it.
 - 12. Those who keep the seventh day are fallen from grace.
- 13. We should not judge one another in regard to the keeping of days.

The most inconsistent, criminal, and inexcusable feature of the opposition is seen in the efforts which are frequently put forth by our opponents against the profession of all Protestant denominations, to prove that the law of ten commandments is abolished, with the design of evading the force of the fourth commandment. And, generally speaking, if the objections that our antagonists urge against the Sabbatic law prove the abolition of the Sabbath, they equally prove the abolition of all the commandments. For instance, if because we are not under the law and because we are not justified by the law, we are to conclude that we have full liberty to transgress the Sabbath ,should we not also conclude, for the same reasons, that we may transgress all the precepts of the law? But, as a general thing, those who are guilty of this inconsistency will finally admit that nine of the commandments are obligatory. They

slay all the commandments that they may dispose of the fourth, and then try to restore nine of the commandments to their proper position. It is as if an army officer should slay a whole company of soldiers to punish and dispose of a lawless one; or as if a man having a diseased finger, should propose to get rid of it by having

all his fingers amputated by one blow, and then to have his nine good fingers restored to where they were originally!

The difference between those who are under the law and those who are under grace, is clearly seen in the following illustration: A man is seized by the law for having stolen a piece of property. He is condemned to pay a fine of \$300, or to be imprisoned. Being unable to pay the fine, he is sent to prison, where be is under the law of the country. The governor pays the fine on condition that the thief reforms, and the thief is delivered from prison, and from the law that weighed heavily upon him. He is now under the grace or favor of the governor. But may he for this reason steal as much as he pleases? Let him try it, and he will find himself under the law again. It is thus with those who pretend that because Christians are not under the law, they may violate the Sabbath.

IMPORTANCE OF DOING JUST AS GOD COMMANDS US

God is not a man or a child that he should err. When he speaks, he wants us to hearken and obey. The fact that God commands us to keep the seventh day should be sufficient to lead us to keep that day. But besides this fact, God gives good reasons to induce

us to obedience. We learn from the history of the past that serious consequences have resulted from seemingly small deviations from the word of God. The fall of our first parents was because they made no difference between the fruit God had given them and that which he had wisely withheld from them. God punished Nadab and Abihu, sons of Aaron, with death by fire, because in officiating as priests they made no difference between sacred fire and common fire. Lev. 10. Naaman, the Syrian, could be healed of his leprosy only when, at the order of God, he submitted to wash seven times in Jordan instead of washing in the clear and inviting streams of his own country. 2 Kings 5. Read also 1 Sam. 6:19; 15:10-23; 2 Sam. 6:7; Acts 5:1, etc. God does not change. It was in taking the liberty of deviating from the word of God in apparently small things that the "mystery of iniquity" and error was developed.

Now, in order that the truth may be restored, it is necessary to be as particular in returning to the word of God as men have been slack and careless in departing from the form of sound doctrine which that word presents.

"Therefore to him that knoweth to do good and doeth it not, to him it is sin." James 4:17.

THE ROYAL LAW OF LIBERTY

James 2:8-12: "If ye fulfill the royal law according to the scripture, Thou shalt love thy neighbor as thyself, ye do well; but if ye have respect to persons, ye commit sin, and are convinced of the law as transgressors. For whosoever shall keep the whole law, and yet offend in one point, he is guilty of all.

For he that said, Do not commit adultery, said also, Do not kill. Now if then commit no adultery, yet if thou kill, thou art become a transgressor of the law. So speak ye, and so do, as they that shall be judged by the law of liberty."

These who fulfill the law in question "do well," and are approved of God. This law proceeds from high authority. It is the royal (kingly) law, the law of the great King. It is not the scripture, "Thou shalt love thy neighbor as thyself," but is according to that scripture (French trans.); and this is true of the law of ten commandments, the last six precepts of which are based on equal love to our neighbor. And two of these commandments are thus quoted in this passage: "For he that said [or that law that said, margin]. Do not commit adultery, said also, Do not kill." And he who said these things, said also in the same law. "Remember the Sabbath day to keep it holy. . . . The seventh day is the Sabbath of the Lord thy God; in it thou shalt not do any work." "For whosoever shall keep the whole law," says the apostle, "and yet offend in one point, he is guilty of all." Not that he has violated every precept of that law; but he has sinned against the authority that gave the law; he is a transgressor.

This is in harmony with the declaration of Christ, that not one jot or tittle shall pass from the law. And we will here apply the reasoning of James to the Sabbath: Now if thou commit no adultery, yet if thou violate the Sabbath, thou art become a transgressor of the law. Finally, the apostle exhorts his readers to so speak and so do as they that shall be judged by this law, which is the law of liberty, because those

79

who keep it are not under the bondage of condemnation; but having the Holy Spirit to help them to do right, they are the free children of the Most High, and having no fear, save that of displeasing him, they walk at liberty, delighting greatly in the way of his commandments.

THE GREEK PERVERTED IN DEFENSE OF THE SUNDAY CAUSE

This is done by some of our opponents under a show of learning, as will appear from the following:-

The Lord's day, or the Greek of Rev. 1:10.

The Greek terms which are translated "Lord's day" in Rev. 1:10, are *kuriake hemera*. The first of these terms signifies simply *lordly*, or *belonging to the Lord*, and the second means simply *day*. These two words, as used in Rev. 1:10, signify *lordly day*, or *day belonging to the Lord*, or Lord's day. Rev. 1:10 does not say that the first day is the Lord's day, or that the seventh day is the Lord's day. Other scriptures must therefore decide which day is the Lord's day.

Because the term *kuriake* (lordly) is found only in another passage in the Greek New Testament (1 Cor. 11:20), and because in that passage it is applied to the Lord's supper, some will claim that the "Lord's day" of Rev. 1:10 must be a day that belongs to the Lord Jesus. It would not be against the Sabbath cause even to admit that the Lord's day mentioned in Rev. 1:10 is the day of Christ; for the seventh day (not the first) is the day of which Christ is Lord, and is, in a certain sense, the day of the

ጸበ

Lord Jesus. It is the Sabbath that he observed, and that he took so much pains to teach, wrenching it from the thralldom of the Jews.

Christ was one with the Father in the creation of the world (Gen. 1:26; John 1:3; Eph. 3:9; Heb. 1:2), and it would be unreasonable to believe that he was not interested in the institution which commemorates the great work of creation in which he had taken part.

But is it necessary to apply the term *kuriake*, in Rev. 1:10, only to Christ? Does the genius of the Greek language require that we do this?-By no means. In Greek, as well as in the English, *lordly* may be applied to other things than to those which belong to Christ. But there is a principle which is true in all languages, and which permits us to apply the term in question to Jehovah; namely, that the sense of an adjective or qualifying word which is derived from a substantive, must be determined by the aid of that substantive. Take, for example, the words office and official. The official duties of a person are the duties which grow out of his office. Let us apply this principle to the case before us. We have *kuriake* (lordly) which is derived from kurios (Lord), and kurios is applied in the original to God the Father as well as to Christ. David, speaking of Jehovah and of Christ, says, "The Lord [kurios the Father] said unto my Lord [kurio, the Son; it is the same noun as the first, only it is in a different case], Sit thou on my right hand, till I make thine enemies thy footstool." Matt. 22:44. Other texts could be quoted in support of this point.

გ1

[Original illegible]it is the seventh day that is the Lord's day. "The seventh day," says the Lord of lords, "is the Sabbath of the Lord thy God: in it thou shalt not do any work." Ex. 20:10. See also Isa. 58:13.

Therefore, whether the term *Lord* in Rev. 1:10 be applied to Christ or to Jehovah, the seventh day is the Lord's day.

THE SABBATH BETWEEN, OR THE MARGINAL READING OF ACTS 13:42

Some of the marginal readings of the Scriptures are an improvement of the common version, while others are not. Acts

13:42, as it stands in the common version, reads as follows: "And when the Jews were gone out of the synagogue, the Gentiles besought that these words might be preached to them the next Sabbath." The marginal reading appended to this text is, "Gr., in the week between, or, in the Sabbath between."

As this scripture contains a request from the Gentiles to have the gospel preached to them on the Sabbath that the Jews kept, and is, in connection with verse 44, strong evidence that the apostle did not preach on the Sabbath simply to accommodate the Jews, and that there was no other day acknowledged as the Sabbath by the writer of the book of Acts and by the Gentiles who received the teachings and knew the practice of the great apostle to the Gentiles, than the day on which the Jews worshiped, some adopt the marginal reading, that they may avoid the force

If the first day of the week was called the Sabbath in the Bible, there would be some plausibility in this position; but as that day is never acknowledged as a weekly Sabbath in the Bible, we repel this position as fallacious, and as being antagonistic to the first principle of Protestantism, which leads us to protest against adding to the teachings of Holy Writ.

But even admitting that "the Sabbath between" is the right rendering of the clause under consideration, is it necessary to apply this expression to the first day of the week?-By no means. Though John Wesley adopted the marginal reading, yet he applied it to the seventh-day Sabbath. In his notes on the New Testament, he says:-

"The Sabbath Between.-So the Jews to this day call the Sabbath between the first day of the month Tisri (on which the civil year begins) and the tenth day of the same month, which is the solemn day of expiation."

Daniel Whitby says:-

"Verse 42. [Eis to metaxu Sabbaton.] This phrase doth not signify the intermediate week, as some conceive, or on the second and fifth day of the week, but on the following Sabbath; for we learn from the 44th verse, that they came not together till the following Sabbath."-A

Paraphrase and Commentary on the New Testament, by Daniel Whitby, D. D., vol. 1, p. 657, London, 1703.

We admit that one of the definitions of the original word from which "next" is here translated is *between*, but claim that in the Greek of the text before us it signifies *next* or *following*. The following from the pen of Eld. J. N. Andrews is to the point:-

"No one would gather, from what Eld. Preble here gives, that these lexicographers also give to metaxu the sense of after, following, succeeding, next, etc., yet such is the case. Still less would they gather the idea that these two scholars, in the case of the text in question (Acts 13:42), decide that metaxu must here have the sense of next. Yet this is also the fact. So that each of these authorities actually testifies against Eld. P. Thus, Parkhurst says (beginning just where Eld. P. left off), '2. With the article prefixed, it denotes time. John 4:31. En de to metaxu (chrono namely), In the mean, or intermediate, time. 3. After, following, succeeding. Acts 13:42. Eis to metaxu Sabbaton. On the following Sabbath. This expression is plainly equivalent to erchomenon Sabbaton, the next Sabbath, verse 44.' So much for Parkhurst. And Dr. Robinson gives the second definition of metaxu thus: '2. Intervening, intermediate, put for next following, next, as Acts 13:42.' We cannot commend the candor and fairness of Eld. P. in

"We also cite other lexicons. Thus Pickering says, 'Metaxu, adv., in the midst of, between, in the interval; while, in the meantime; sometimes rendered afterward, or next after, as in Acts 13:42. With ho, he, to, intermediate, intervening. It is used as an adverb, (1.) with the article; as, en to metaxu (chrono understood), in the meantime, Xen. Sympos, 1, 14; to metaxu Sabbaton, the next, or following Sabbath, Acts 13:42; ton metaxu bion, the subsequent part of his life, or his after life. Lys. c. Eratosth,' etc. The lexicon of Dunbar gives the same words as these in

thus causing these men to cast their influence against that which

they plainly assert to be the truth.

84

[Original illegible] ning metaxu, and so does the lexicon of Schreve[Original illegible]. The lexicon of Liddell and Scott, after

the classical definitions of *metaxu* as, 'in the midst,' [Original illegible]wixt, between, 'meanwhile,' adds this: 'Also *afterwards*, New Testament.'

"We cite some of the authorities sustaining the common version:-

"Cranmer's translation reads: 'The next Sabbath'; the Geneva translation: 'The next Sabbath'; Rheims Testament: 'The Sabbath following'; Taverner's version: 'The Sabbath following'; the Bishop's Bible: 'The next Sabbath.' The Syriac Testament says: 'The next Sabbath day.' The Comprehensive Commentary says: 'It appears (verse 44) that it was the next Sabbath day that they came together.' And after stating the names of some who dissent, it adds, 'Erasmus, Glass, Kype, Krebs, Morus, Hein[Original illegible]., Kuin., also Syriac. Vulgate, Arabic, Athiopic, coincide with our English version; confirmed by verse 44.' Dr. Tischendorf's translation, founded on the Sinaitic Codex, the Vatican, and the Alexandrian, is the same as our common version. Prof. Hackett, in his commentary on the Acts, says: 'The next Sabbath. The Jewish Sabbath is of course here meant, corresponding to our Saturday.' Dr. Owen on the Acts reads thus: 'The next Sabbath.' Kenrick reads: 'The next Sabbath.' Jacobus, in his notes on the Acts, says: 'The usage of the Greek authorizes the sense of our common version. See verse 44.' Whedon's Commentary says: 'Desired their preaching again next Sabbath.' A. Campbell's revision of Doddridge, 'On the following Sabbath.' The Testament of Prof. Whiting is the same as our

85

common version; and so of the Bible Union. Dr. Bloomfield says: 'The sense expressed by our common version is, no doubt, the true one. It is adopted by the best recent commentators, and confirmed by the ancient version.' Dean Alford says that this rendering in verse 42, "the next Sabbath," is correct.' Olshausen also confirms the common version, and so of many others. ***

"We now introduce three witnesses, Paul, James, and Luke, that each may bear positive testimony excluding Sunday from the title of Sabbath in the New Testament.

- "1. Paul: 'For they that dwell at Jerusalem, and their rulers, because they knew him not, nor yet the voices of the prophets which are read every Sabbath day, they have fulfilled them in condemning him.' Acts 13:27. These words of Paul do acknowledge as the Sabbath the day hallowed weekly by the Jews, and do absolutely exclude this so-called 'first-day Sabbath,' unless all the Jews who dwelt at Jerusalem kept the first day as well as the seventh! Believest thou this? And let it be remembered that Paul spoke these words in the very sermon which the Gentiles desired to have repeated the *next* Sabbath.
- "2. James: 'For Moses of old time hath in every city them that preach him, being read in the synagogues every Sabbath day.' Acts 15:21. If there were any other weekly Sabbath besides that which from ancient days had been observed by the people of Israel, these words of James would be untrue.
- "3. Luke: 'And he reasoned in the synagogue every Sabbath, and persuaded the Jews and the Greeks.' Acts 18:4. This statement of Luke

86

shows that he did not recognize the existence of Eld. P.'s first-day Sabbath, unless the Jews were at this time its observers."

For a thorough exposure of other perversions of the Greek to sustain the Sunday cause, read the tract entitled "A Greek Falsehood."

Address, Review and Herald, Battle Creek, Michigan.