

THIS E-BOOK HAS BEEN COMPILED BY
THE BIBLE TRUTH FORUM

http://www.bibletruthforum.com

MEDITATIONS BY

J. C. PHILPOT

ON THE CHARACTER OF

JESUS CHRIST

AS PROPHET, PRIEST AND KING

MEDITATIONS ON THE OFFICE CHARACTERS OF THE LORD JESUS
CHRIST

1.—JESUS AS THE GREAT HIGH PRIEST OVER THE HOUSE OF GOD

I.

"My meditation of him shall be sweet," was the gracious experience and
expressive language of the inspired Psalmist of Israel, when he had been
favoured with a view by faith of the grace and glory of the LORD; (Psa.
104:34;) and since to those that believe Jesus is "precious," "the chiefest
among ten thousand, and the altogether lovely" to all whose eyes have been
divinely opened to see the King in his beauty, our meditation of him will be
sweet too, if we are indulged with the same discovery of his beauty and
blessedness, and are led by the same blessed Spirit into a similar train of holy
contemplation. The Lord, in his infinite mercy and goodness, has provided his
believing people with various means of renewing their strength, refreshing
their spirit, feeding their soul, comforting their heart, and instructing their
understanding, as they journey through this waste, howling wilderness. These
are "the wells" in the "valley of Baca," "the pools" at which the pilgrims
drink when "the rain" from heaven "filleth" them. (Psa. 84:6.) Such are
hearing the preached gospel, searching the Scriptures, prayer in the closet, in
the family, and in the assembly of the saints, the ordinances of God's house,
Christian conversation, and secret meditation upon the divine realities
revealed in the word of truth. Without the spiritual and continual use of these
divinely appointed channels of communication, the soul cannot be kept alive
and lively in the things of God. They are as necessary to its health, its growth,
its continuance in every good word and work, as food and drink, warmth and
shelter, are indispensable to the sustenance of the natural body.

Now, of these means of grace, as they are frequently termed, one of the most
edifying, and yet perhaps the least practiced, is that of spiritual meditation.
The reason of this neglect of one of the choicest means of grace is evident. It is
the most spiritual of them all, and, therefore, the most difficult, the most
opposed to the carnal mind, and most needing the immediate power and
presence of God. In hearing preaching, we have chiefly to listen. It does not
necessarily require the direct and immediate exercise of the spiritual faculties
of the new man of grace. It needs, indeed, faith, for unless that be mixed with
the word, it cannot profit; (Heb. 4:2;) but it is rather passive faith than active,
a faith that rather feeds upon the bread which Boaz reaches to it than which

goes forth to glean for itself in the field, a faith equally the sovereign and
efficacious gift and work of God, but one which rather stays at home to divide
the spoil than, like the merchants' ships, brings its food from afar. So also
with prayer. Though a most blessed means of grace, a living channel of
communication between the exalted Head and the suffering members, yet
many of us know, from painful experience, how much there may be in it of the
form and how little of the power. So also with reading the Scriptures,
Christian conversation, sitting down at the ordinance,—these may be all duly
and regularly attended to, and yet little life or power, faith or feeling, be in
active exercise upon the Lord of life and glory. But spiritual meditation,
especially if its object be the Person and work of the blessed Lord, so needs
the immediate and sustained help and power of the blessed Spirit, that it can
be neither begun nor carried on without him. In spiritual meditation, the soul
is not as a fish in a pool, which may alike swim or sleep without any sensible
difference, but like the bird in the air, which, unless its flight be continually
sustained by the exertion of its wings, at once drops to the ground. Some,
however, of the Lord's family seem almost incapable of spiritual meditation,
at least to any extent. Like a bird with wounded wing, they cannot rise. A
wandering mind, an inability to fix their thoughts on divine things, hinders
some; powerful temptations prevent others. Darkness, unbelief, infidel
suggestions, blasphemous imaginations, doubts and fears of their own interest
in the Lord Jesus, hardness of heart, the strong opposition of their carnal
mind to everything spiritual and holy,—all these besetments work to the same
end, to grievously hinder if not wholly disable many who truly fear God from
sweet meditation on those heavenly mysteries which are the food of every
regenerate soul.

But may not some help be afforded to those who thus feel their inability to
meditate themselves upon the precious truth of God? May not the blessed
Spirit employ the thoughts of others to aid those who cannot, from various
causes, exercise their own? As in the ministry of the word the preacher breaks
the bread of life on which the people feed, who perhaps could not break it for
themselves, so may a writer upon the things of God afford a means of
meditation to those who cannot well meditate for themselves, by bringing
before them his thoughts upon the mysteries of the kingdom. This we
attempted to do in our "Meditations on the Sacred Humanity of the Blessed
Redeemer;" and as we have reason to believe that a blessing rested on our
feeble attempts to set that subject forth in these pages, we have felt led to
commence, with the Lord's help and blessing, a similar series upon the office
characters of the Lord Jesus Christ. This will form, we trust, an appropriate

sequel to our papers, first on the Eternal Sonship, and then on the Sacred
Humanity of our blessed Lord. In the one we viewed him as the Son of God, in
the other as the Son of man; now we shall have to view him in his complex
Person as the great and glorious God-Man, Immanuel, God with us. Not that
we should ever view him purely as the Son of God, distinct from that
humanity which he was to assume, nor purely as the Son of man distinct from
his eternal Sonship and Deity; but as these two natures are really distinct, it
may tend to clearness of understanding, and be a help to faith to view them
sometimes, as we have done, separate from each other. But in these office
characters which he sustains in behalf of his Church, there is no such
necessity for viewing his two natures separately; on the contrary, to do so
would much mar those spiritual views of him which are so full of blessedness
to a believing heart.

We have called them the "Office characters" of the Lord Jesus Christ,
meaning thereby those peculiar relationships which he sustains to the church
of God as Priest, King, Prophet, Head, Husband, &c. And as of these office
characters that of the Priest is the most important, and that which laid a
foundation for all the rest, we shall commence the present series by giving it
the first and most prominent place. It will be necessary in so doing to bring
forward much doctrinal truth; but as our object is not so much to furnish our
readers' heads as to edify and profit their hearts, we shall seek to blend
instruction with experience, and as the Lord may enable, so to set forth the
Lord Jesus Christ in his beauty and blessedness, grace and glory, that our
faith may be strengthened, our hope enlarged, and our love drawn forth, and
that thus our meditation of him may be sweet.

An objection has been taken by some good men to the word "office" as
applied to the Lord Jesus Christ, as if the term rather lowered the dignity of
his heavenly Majesty. The Lord ever keep us from using any term that may
seem derogatory to the glory and honour of Him whose name is above every
name; but if it was no degradation to him to "take upon him the form of a
servant," (Phil. 2:7,) and if the Father himself said to him in prophecy,
"Behold my Servant whom I uphold," (Isa. 42:1,) it cannot be degrading to
him if we speak of his "offices," as understanding thereby the part which he
undertook to fulfil for, and the relation which he sustains unto the church of
God. But we have chosen rather to adopt the expression, "Office characters,"
as embodying a fuller and wider idea than the simple term, "office," and thus
more completely embracing what the Lord Jesus Christ is as the great and
glorious Mediator between God and man.

The High Priesthood of the Lord Jesus Christ is so wide and deep a subject
that we can only hope at the best to bring forth a small measure of the
treasures of mercy and grace which are stored up in it. But in order to
prevent losing ourselves in so wide a field, we shall, the Lord enabling,
endeavour to treat the subject as clearly as we can. We shall therefore
consider,

I. The Origin and Nature of Priesthood generally.
II. The Priesthood of the Lord Jesus, as completely filling up all the requisites
of that office.
III. The bearing which this has on the experience of a Christian.

I. The origin of priesthood lay in the mind of God from all eternity, for the
whole of the Levitical priesthood, from which we gather our truest ideas of the
priestly office, was but a type and figure of Him to whom God said, "Thou art
a Priest for ever, after the order of Melchizedek," (Psa. 110:4,) and who was
"a Lamb slain from the foundation of the world." (Rev. 13:8.) But as regards
its institution, which, as regards time, we may call its origin, when these
hidden purposes of God first came to light, we may assign the garden of Eden
as the place wherein, and the fall of man as the epoch when the office of
priesthood was instituted. It was, in fact, virtually announced in the first
promise; for "the seed of the woman" pointed to the sacred humanity of
Jesus, as the bruised "heel" predicted his sufferings, and as the bruised
"head" of the serpent proclaimed the victory gained thereby over sin and
Satan. Sacrifices are essential to priesthood—so essential that it is an
acknowledged principle that where there is no sacrifice there is no priest.
Thus the Apostle argues: "For every high priest is ordained to offer gifts and
sacrifices; wherefore it is of necessity that this man have somewhat also to
offer." (Heb. 8:3.) Sacrifices meet us immediately after the fall as the only
acceptable way of worshipping God; and as independently of a divine
institution, there is no necessary or natural connection between sacrifice and
worship, it is evident that they must be of divine appointment. But where can
we so well place their institution as after the fall in Paradise? For why did
"the LORD God make coats of skins" to clothe our first parents, except to
show them the necessity and nature of a covering from his wrath by the
righteousness of his dear Son? And as animal food was prohibited till after the
flood, why were the beasts killed but as a sacrifice? We find, therefore, Abel
offering sacrifice when he brought of the firstlings of his flock and of the fat
thereof—the fat being that part of the sacrifice which was always burnt on the

altar. And that this offering of Abel was not a mere tribute of thankfulness,
but a real slaughtered sacrifice, is clear from the words of the Apostle, "By
faith Abel offered unto God a more excellent sacrifice than Cain." (Heb. 11:4.)
We need not stay to enumerate the sacrifices offered by Noah, (Gen. 8: 20,) by
Abraham, (Gen. 15:9, 10; 22:13,) by Jacob, (Gen. 31:54; 46:1,) except as
clearly establishing two facts: 1, that sacrifices were still the appointed means
of approaching God; and, 2, that the head of the family was, antecedently to
the Levitical dispensation, the sacrificing priest.

2. The nature of these sacrifices we shall not now dwell upon, at least at any
length, as we shall have occasion to consider them more fully when we
approach that part of our subject in which we shall hope to show how the
blessed Lord fulfilled them all by the sacrifice and offering of himself. Still we
may drop a few words of explanation upon the difference between what were
sacrifices in the true sense of the term, and, what were more strictly offerings.
This difference is expressed by the Apostle in the words: "Every high priest is
ordained to offer gifts and sacrifices." (Heb. 8:3.) He here draws a distinction
between what are called the "Minchoth," or unbloody offerings, such as those
of corn, oil, meats, and drinks, which he terms "gifts," and the "Zebachim,"
or the true "sacrifices," in which the victim was killed, and its blood shed at
the foot of the altar. Taking, then, a general view of both the sacrifices and
offerings which were made by the high priest, we may divide them into three
distinct kinds, according to the places where they were severally offered: 1.
Those of the court, or the brazen altar, by blood and fire; 2. Those of the
sanctuary, at the altar of incense and table of shew-bread; and 3. Those of the
most holy place, before the ark of the covenant within the veil. The first, being
truly and properly sacrifices wherein blood was shod and the victim wholly or
partially burnt by fire, represented the death of Christ and his sacrifice on the
cross; the second, being the burning of incense on the golden altar morning
and evening, and the offering of the shew-bread weekly upon the table,
figured his present intercession in heaven; and the third, or the carrying in of
the blood of the bullock and the goat, and the incense beaten small, into the
most holy place, represented the effect of both in atonement and
reconciliation, and those divine transactions which are still now being carried
on by our exalted High Priest, as our advocate with the Father in the courts of
bliss.

It is, however, with the sacrifices offered upon the brazen altar that we have
at present chiefly to do, and these may be divided into six kinds, as
enumerated Lev. 7:37: 1. Burnt offerings; 2. Meat offerings; 3. Sin offerings;

4. Trespass offerings; 5. Consecrations; and 6. Peace offerings. These were
distinguished by two circumstances from all the other offerings: 1, in that they
were all "fire offerings," being wholly or partially burnt; and, were, 2, "most
holy." They were thus distinguished from the "heave offerings" and "wave
offerings," which were not burnt with fire, and were not "most holy," but, as
the term may be rendered, wore called "holy praises," being, for the most
part, voluntary thank offerings. The matter of these sacrifices was of two
sorts: 1. Beasts; 2. Fowls or birds. Of beasts there were three sorts offered in
sacrifice: one of the herds, viz., bullocks, and two of the flocks, viz., sheep and
goats. Of birds were used two sorts: 1, turtles; 2, pigeons; and 3, in one case,
that of cleansing the leper, (Lev. 14:4) sparrows. In all these sacrificial victims
there were two necessary requisites: 1, that they should be males, except in the
sin and trespass offering; and 2, should be without blemish, figuring thereby
the ability and the spotlessness of the Lord Jesus, both as the Priest and as the
Victim.

These minute details may appear to some of our readers uninteresting and
almost unnecessary, and indeed would be so were it not for their reference to
the blessed Lord, and the food which they afford to a living faith, as seeing in
them all a representation of the sacrifice and blood-shedding of the Son of
God. To a believing heart nothing can be unnecessary, nothing uninteresting
which points to him, and which tends in any way to shed a sacred light on the
Person, work, sacrifice, and sufferings of our great High Priest. By these rites
and sacrifices he was represented to the faith of the Old Testament church;
and though; the substance being come, these shadows have now no place in
our worship, yet can a living faith look back to them and see them illuminated
by a divine glory, as testifying of Jesus, and of salvation by his blood and
righteousness.

II. But having thus cast a glance at these "shadows of good things to come,"
we may now pass on to consider the Lord Jesus Christ under that blessed
character which, as we said before, lies at the foundation of all his other
covenant relationships, and shall therefore proceed to view him as the great
High Priest over the house of God.

Several important considerations here at once meet our view, as,

i. What is the true nature of priesthood, what is its foundation, and whence did
it take its rise and origin?

1. The essential office of a priest is to offer sacrifice. But sacrifice implies three
things: 1, the just desert of a sinner—death; 2, the substitution of a victim in
his place; 3, the acceptance of the substitute by the offended Judge. There is
no natural or necessary connection between sacrifice and forgiveness. To take
an innocent lamb, cut its throat, sprinkle its blood, and burn its fat on an
altar, as an act of divine worship, would rather, of itself, aggravate sin than
atone for it, unless this mode of worship had been instituted by God himself,
with an immediate and special reference to an atonement of his own
providing. "It is not possible that the blood of bullocks and of goats should
take away sins;" (Heb. 10:4;) and thus sacrifice has neither validity nor
significancy apart from the offering up of the Son of God as a propitiation for
sin. But a sacrifice requires a priest. We see this most clearly in the Levitical
law, for in that no sacrifice was allowed to be offered but by a priest of the
family of Aaron. It is true that the offerer might bring the victim to the altar
and kill it, though this was usually done by the Levites, (2 Chron. 30:16, 17;
35: 11,) yet none but the priest could offer the sacrifice, by taking the blood
and sprinkling it round about then altar. (Lev. 1:1-5.)

But priest, as well as sacrifice, must be of divine appointment. This the Apostle
expressly lays down: "And no man taketh this honour unto himself, but he
that is called of God, as was Aaron." (Heb. 5:4.) Moses, though "the man of
God," unto whom alone "the Lord spake face to face," did not take upon
himself the office of priesthood. God chose to it his brother Aaron, as a
sovereign act of his good pleasure, and fixed the priesthood in him and his
family. (Exod. 28:1.) Similarly, the Lord Jesus Christ did not choose or
appoint himself to the office of High Priest, as the Apostle declares: "So also
Christ glorified not himself to be made a High Priest; but he that said unto
him, "Thou art my son; to-day have I begotten thee." (Heb. 5:5.) We are thus
at once led up to the spring head, the original source and fountain, of our
Lord's priesthood. He was appointed and constituted a high priest by the
express will of the Father; for he "glorified not himself to be made a high
priest;" that is, he did not take to himself that glorious office of his own mind
and will, without the express designation and appointment of his heavenly
Father.

But when was he thus solemnly and divinely appointed? Surely in eternity.
Time had neither place nor name, for as then it had neither birth nor being, in
the eternal counsels of heaven. It has witnessed, it daily witnesses, their
development, but it was not present at their conception. But without seeking
to pry with too curious an eye into those solemn transactions in a dateless

eternity wherein and whereby our blessed Lord was appointed to the office,
and assumed the relationship of a High Priest to the house of God, we may
perhaps draw a distinction between the counsels themselves and the open
declaration of them. Prior to the open declaration of the Father to the Son—
prior to the word of the oath, "Thou art a Priest for ever, after the order of
Melchizedek," Father, Son, and Holy Ghost, the eternal Three-in-One
Jehovah, took solemn counsel concerning the salvation of the church. Her
miserable condition, as sunk and ruined in the Adam fall, was foreseen, and a
plan devised in the eternal mind to save her from her destructions. This was
"the counsel of peace," (Zech. 6:13,) the "everlasting covenant, ordered in all
things and sure," (2 Sam. 23:5,) in which the Father proposed, the Son
accepted, and the Holy Ghost ratified that solemn compact, whereby the Son
of God undertook to become the Head, Husband, Advocate, Mediator, and
Redeemer of that innumerable multitude which the Father gave him to be his
people, that in them he might be eternally glorified. Now, it was when this
covenant had been entered into and firmly ratified and sealed by mutual
compact, that the Father "spake in vision to his Holy One, I have laid help
upon One that is mighty." Then was the Son of God consecrated to the high
priesthood, and all that he subsequently did and suffered in the execution of
that office was but the fulfilling of what he then undertook in harmony with
the will of God.

ii. But let us now see his fitness for that sacred office. The infinitely wise God
would not have chosen him for the work unless he had been perfectly qualified
to fulfill it. For what a work it was—a work in which the glory of God, the
salvation of millions of sinners, the utter defeat and overthrow of Satan, and
the destruction of sin, were all to be accomplished; and that through seas of
suffering, agony, shame, ignominy, and temptation, to be waded through and
overcome by the Son of God in the flesh! But God knew both work and
workman; what was to be done and who alone could do it; what was to be
suffered and who alone could endure it. He knew that it was a work suitable
for his own dear Son to accomplish, and that he alone was qualified for the
work and the work alone qualified for him. Thus the dear Redeemer, with
holy joy in the sweet consciousness of his Father's approving smile, could look
up just before he was led as a lamb to the slaughter, and say, "I have finished
the work which thou gavest me to do." (John 17:4.)

1. In looking, then, at his qualifications for the work, lot us first take a glance
at his divine Person, as co-equal and co-eternal with the Father. None but a
Person can mediate. This at once overthrows the Sabellian heresy, which

denies the three distinct Persons in the Godhead. A name, a relationship, an
airy nothing, cannot interpose between the Person of God and his guilty
creatures. That he then should be a distinct and divine Person was absolutely
necessary, or how could he mediate between God and us? And to give him
power and authority to mediate he must be also a divine Person. A creature,
the highest creature, the loftiest and brightest of the burning seraphim, the
noblest angel, such as Gabriel, who stands in the presence of God, (Luke
1:19,) had not, could not have sufficient dignity to mediate between God and
man. The seraph veiled his face with his wings before the Majesty of God
when his glory filled the temple. (Isa. 6:2.) Could he then mediate on equal
terms with the great and glorious self-existent I AM? One was needed who, as
Job speaks, as a "daysman," or umpire, "could lay his hand upon us both;"
(Job 9:33;) that is, one who, as God, could be equal with God, and as man be
equal with man, laying one hand upon God in the fulness of Deity and the
other hand upon man in the identity of his humanity—near to the Father as
the Son of God; near to man as the Son of man. But this wondrous daysman
could only be found in him who "being in the form of God, thought it not
robbery to be equal with h God," (Phil. 2:6)—in him who "in the beginning
was the Word, and the Word was with God, and the Word was God," (John
1:1)—in him who is God's "fellow," or equal, (Zech. 13:7,) as being the Son of
the Father in truth and love.

2. We say it, then, not to stir up controversy, but as a part of divine truth, that
his being the true, proper, and eternal Son of God gave him an additional and
most special fitness thus to mediate between God and man. Who so suitable to
plead with the Father as his only-begotten Son? Who, as ever lying in his
bosom, so acquainted with his mind and will? Who so fit to come forth into
visible manifestation as the brightness of the Father's glory and the express
image of his Person? Who so able to reveal in his own Person the love, the
pity, the mercy, the compassion, the grace of the Father? We may add, who so
able to manifest his holiness, his purity, his hatred of sin, and all those
glorious perfections of the divine character which, hidden from the sons of
men in the blaze of that light which no man can approach unto, were all
brought to light in the Person of Immanuel? As, then, we view by faith the
Person of the Son of God, we see how suitable he was to undertake and
execute the office of a high priest. This intrinsic and eternal dignity of the
Lord Jesus Christ as the Son of God is the foundation of his priesthood, as the
Apostle argues in the Epistle to the Hebrews.

We have laid thus far the foundation of the Lord's priesthood in his eternal
Deity and divine Sonship, and shall hope, with God's help and blessing, to
pursue our subject in the next chapter.

II.

In resuming our Meditations on the Priesthood of the Lord Jesus Christ, we
feel our need of that anointing "which teacheth of all things, and is truth, and
is no lie," (1 John 2:27,) and without which, as resting upon the lips or the
pen, no preaching, however eloquent or powerful, no writing, however clear,
fluent, or argumentative, can be of any spiritual profit or of any abiding
benefit to the Church of God. But if this "unction from the Holy One" be
necessary to the gracious understanding and experimental unfolding of every
part of the truth of God, so indispensable to all true light upon and life from
every portion of holy writ, that without it all is darkness and death, how much
more is it needed when we have to meditate upon the Person and work of the
blessed Lord, and to lead up the thoughts and affections of the living family to
him who is now seated on his throne of grace and glory as the great High
Priest over the house of God!

The special work and office of the Holy Ghost is to testify of Jesus, (John
15:26,) to glorify him, to take of the things that are his, and to show them to
the soul; (John 16:14;) and therefore without these teachings and testimonies
of the Holy Ghost we have no true, no saving knowledge of him, no living faith
in him, no sweet communion with him, no tender and affectionate love toward
him. And are not these the marks which peculiarly distinguish the living
family of God from the dead in sin and the dead in profession? A bare
knowledge of the letter of truth can communicate no such gracious affections
as warm, soften, melt, and animate the soul of a child of God, under the felt
power and influence of the Holy Ghost; can create no such faith as gives him
manifest union with Jesus; can inspire no such hope as carries every desire of
his heart within the veil; can produce no such godly sorrow for sin as makes
him loathe and abhor himself in dust and ashes; can shed abroad no such love
as makes him love the Lord with a pure heart fervently. But let us not be
misunderstood. The same blessed and holy Teacher who takes of the things
that are Christ's and reveals them to the soul, thus raising up faith, hope, and
love, and bringing into living exercise every other spiritual gift and grace, first
prepares the heart to receive him in all his gracious characters and covenant
relationships by deeply and powerfully convincing us of our need of him as

our all in all. Is he a Priest? We need his atoning blood and his all-prevailing
intercession that we may have peace with God, and that our prayers and
supplications may rise up with acceptance into his ears. Is he a Prophet? We
need his heavenly instruction, that we may sit at his feet and hear his word, so
as to believe his promises and obey his precepts. Is he a King? We need his
powerful and peaceful sceptre to subdue every foe, calm every fear, subdue
every lust, crucify the whole body of sin, and bring into captivity every
thought to the obedience of Christ.

But it may well be said of the present day, as recorded in the roll of ancient
prophecy as indicating "the time of the end:" "Many run to and fro, and
knowledge is increased." Is not this true of the professing Church as well as of
the profane world?—as much fulfilled in the pulpit and the pew as in the
railway train, the electric telegraph, and the scientific lecture room? From
book to book, from chapel to chapel, from preacher to preacher many run,
and by this increase their knowledge of Gospel truth; but how few run so as to
obtain that spiritual and experimental knowledge of the only true God and of
Jesus Christ whom he hath sent which is eternal life! The truths of the Gospel
are widely spread; the Person and work of the Lord Jesus are proclaimed
from many pulpits; but it is still now as true as ever it was, that "many are
called but few chosen;" that "strait is the gate and narrow the way which
leadeth unto life, and few there be that find it;" that "no man knoweth the
Son but the Father; neither knoweth any man the Father save the Son, and he
to whomsoever the Son will reveal him;" and that "no man can say that Jesus
is the Lord but by the Holy Ghost." It is not, then, the increase of
knowledge—that knowledge which "puffeth up," that either makes or
manifests a true believer in Jesus. The mysteries of the kingdom of heaven are
still hidden from the wise and prudent, and revealed to babes; and however
plainly they may be set forth in the word of truth, or enforced by the lips of
men, it still remains good that only trembling hearts and wounded consciences
know them in their saving power. For such we write, and if any word drop
from our pen which may comfort and encourage such, we shall little heed the
cavils of those who are settled on their lees and are at ease in Zion.

We attempted in our last chapter to show that the intrinsic and eternal dignity
of the Lord Jesus Christ as the Son of God is the foundation of his priesthood;
and we may further add that the Person of our blessed Lord is so intimately
connected with his office characters that without a gracious and experimental
knowledge of his Deity and Sonship we cannot have any true or saving
experience of his love and blood. We insist upon this, not in a spirit of

controversy, nor with a view directly or indirectly to be over pertinaciously
bringing forward a disputed doctrine, whether necessary or not for the
maintenance of our point or the elucidation of truth, but from a deep and
solemn conviction of its truth, and that upon it, as the only firm basis, the
priestly as well as every other office of our blessed Lord rests. Among the
devices of Satan to obscure the truth of God this is not the least or last, first to
raise up opponents to it, and then, when controversy arises, with its usual
attendant warmth, to try and persuade the defenders of truth to soften down
their statements, to keep back their views, or even quietly drop them
altogether, lest further confusion should arise among churches, or weak
brethren be stumbled. Apply this to the present case. The true, proper, and
eternal Sonship of our blessed Lord lies at the very foundation of his priestly
office. Because he is a Son, and only because he is God's true and proper Son,
is he qualified to mediate between God and us. His true and real Sonship,
therefore, is as necessary, as indispensable to his assuming that office as his
Deity. The grace and glory of this present dispensation, as unfolded by Paul,
(Heb. 1,) is that, whereas "God, who at sundry times and in divers manners
spake in time past unto the fathers by the prophets, hath in these last days
spoken unto us by his Son, whom he hath appointed heir of all things, by
whom also he made the worlds; who being the brightness of his glory, and the
express image of his Person, and upholding all things by the word of his
power, when he had by himself purged our sins, sat down on the right hand of
the Majesty on high; being made so much better than the angels, as he hath by
inheritance obtained a more excellent name than they." (Heb. 1:1-4.) Thus,
according to the Apostle's testimony, that Jesus is and ever was the Son of
God, that as such he is and ever was "the brightness of his glory, and the
express image of his Person," and that "by him," as his Son, and therefore
before his incarnation, "he made the worlds," is the distinguishing grace and
glory of this present dispensation as a covenant of mercy and peace. He could
not otherwise "by himself have purged our sins," nor could he have been
"made so much better than the angels," unless, as the eternal Son of the
Father, he had "by inheritance,"—his lawful inheritance as his true and only-
begotten Son, obtained a more excellent name,"—the name because the
nature of a Son, "than they." His name, his nature, his inheritance, all,
therefore, necessarily preceded his covenant engagements, and were the
foundation of them all. Nor is he the eternal Son of God because his people
were chosen in him from before the foundation of the world, as if eternal love
to the Church were the foundation of his Sonship, but because such is the
natural and necessary mode of his divine Personality as a Person in the ever
blessed Trinity.

But having thus far seen his blessed fitness for the office of Priest as the true
and proper Son of God, we may now direct our thoughts to a consideration of
the office character which he thus assumed. In attempting to do this, it will
perhaps be desirable to obtain a clear view of the nature of that office. A
priest implies a sacrifice, and a sacrifice implies three parties: 1, a guilty
transgressor, for whom the sacrifice is offered; 2, a holy God, to whom the
atonement is made; 3, a priest, who shall stand as a mediator between God
and the sinner, and who shall offer the sacrifice required. We see all this
strikingly shown when the children of Israel sinned in murmuring against the
Lord for his destroying Korah, Dathan, and Abiram. The children of Israel
were the guilty transgressors; the Lord God of Israel was he against whom
they had sinned; Aaron, offering incense and making an atonement for the
people, was the priest, the typical Mediator. As such he stood between the
dead and the living, and the plague was stayed. (Num. 16:48.) Thus we, as we
know by painful experience, are guilty sinners before God; he, in all the
perfections of his justice, purity, and holiness, his wrath against sin, and his
inflexible determination by no means to clear the guilty, is our most just and
righteous Judge; our adorable Lord, the Son of God in our nature, Immanuel,
God with us, is the Mediator, the only Mediator between God and us; and he,
as our High Priest, has offered a sacrifice, even himself, as a propitiation for
our sins. We should, however, carefully observe that there is no necessary or
natural connection between sin and sacrifice, or that God is at all bound by
his moral perfections to pardon sin. It is wholly owing to the all-wise and all-
gracious will of God that any pardon should be extended to any sinner, that
any grace should be shown to him, or that any way should have been devised
and executed to open a way of escape from the wrath justly due to his
transgressions. It pleased God, in the depths of his infinite wisdom and mercy,
that a way of salvation should be provided for the lost; but as justice must be
amply satisfied, as the righteous law of God could not be violated with
impunity, as his infinite purity and holiness could not be tarnished by passing
by iniquity as if it were a slight thing for man to deface the image of God, and,
by listening to Satan, to defy the authority of his Maker, this could only be
accomplished through a sacrifice of God's own providing, which was no less
than that of his dear Son, that "he should be made sin for us who knew no sin,
that we might be made the righteousness of God in him."

But here let us for a moment pause to apply these thoughts to our own
consciences, and to examine our spiritual and experimental acquaintance with
them; for however clearly we may seem to see, or however boldly

acknowledge these as important truths, however they may form a part of the
creed for which we contend, yet what is all this short of their experimental
power? And how deeply do we need that they should not only be at first made
known to us by divine manifestation, but that they should be kept warm,
fresh, and alive in our bosom as every-day realities for our faith, hope, and
love to be actively engaged upon as the very life of our soul. We therefore need
on all these points the special teaching and testimony of the Holy Ghost, not
only to lead us feelingly and experimentally into them under the first
convictions of sin and the early suings for mercy, but to seal them daily upon
our consciences as living realities, so as to live continually under their power
and influence. The great mark of divine life in the soul is, that it makes itself
manifest by its internal movements, and that all these movements, whether up
or down, in or out, all really tend upward to the Fountain of life, who said,
"Because I live, ye shall live also;" "I am come that they might have life, and
that they might have it more abundantly." If I have no daily sight or sense of
sin, no deep and abiding conviction of my state by nature before God as a
most miserable transgressor, a guilty criminal of no common dye, I shall
certainly neither know nor care to know anything experimentally and
savingly of the Person and work of the Lord Jesus Christ. But, again, if I have
no spiritual view of that just, holy, and righteous God with whom I have to do,
who in himself is "a consuming fire," and whose indignation as such burns to
the lowest hell, what sense can I have of needing a sacrifice for my sins, and
that that sacrifice should have been consummated by nothing less than the
bloodshedding, sufferings, and death of his co-equal, coeternal Son? And
further, unless I have some spiritual knowledge of and faith in the only-
begotten Son of God, what can I know of his having shed his precious blood to
redeem my soul from the lowest hell? Or again, whatever may be my views
and feelings upon these points, how can I spiritually apprehend them, or live
from day to day upon them, except the blessed Spirit be continually opening
them up and applying them to my heart? But we are rather anticipating our
proposed intention of showing the peculiar bearing which the priesthood of
the Lord Jesus has upon the experience of the saint of God, and shall
therefore pursue no further this train of thought. Our present object is rather
first to establish its truth on a firm, scriptural basis, and open up its nature
and character, its end and object, before we enter upon the experience of its
benefits and blessings as made known by a divine power to the soul.

Having, then, seen that the original and eternal dignity of the Son of God, as a
Person in the glorious Trinity, is essential to his Priesthood, and that his being
God the Son fitted him in a manner, full beyond all conception of ineffable

grace and glory, to sustain that office, we may now look at what was further
necessary that he might execute it according to the will of God, and in perfect
harmony with "the counsel of peace which was between them both." (Heb.
10:9; Zech. 6:13.) One main object of our blessed Lord's assuming, according
to the will of his heavenly Father, the office of a Priest was that he might "put
away sin by the sacrifice of himself." (Heb. 9:26.) To offer sacrifice, we know,
was one chief part of the priestly office, for priesthood and sacrifice are so
indissolubly connected that it is a received axiom, that where there is no priest
there is no sacrifice, and where there is no sacrifice there is no priest. Sin
could not be put away without a sacrifice, and this sacrifice must be no less
than the obedience, bloodshedding, sufferings, and death of the Son of God,
wherein and whereby he offered up himself as a propitiation to put away the
wrath of God; for "it is not possible that the blood of bulls and of goats should
take away sin." (Heb. 10:4.) Sin being such an abominable thing in the sight of
God, such a violation of his word and will, such a daring rebellion against his
majesty and glory, such a casting aside of his righteous government and
authority, rendering the sinner so polluted and unclean, so filling him with a
teeming mass of ungodliness, and so making body and soul a very temple of
Satan, it could not be forgiven and put away without a sacrifice in some way
commensurate to its flagrant and hideous enormity. That sin should be visibly
and effectually punished, the righteous character of God be fully and openly
cleared, the claims of his holy law be thoroughly satisfied, his truth and justice
be amply vindicated, his wrath be wholly appeased, and yet that his mercy
and love might be displayed in all their gracious and eternal fulness in the
complete salvation of an innumerable company of chosen sinners—this was
the grand mystery of infinite wisdom, infinite love, and infinite power, to be
accomplished and revealed in the Person and work of the Son of God, as
"giving himself for us an offering and a sacrifice to God for a sweet-smelling
savour." (Eph. 5:2.) But this sacrifice of himself he could not offer unless he
took a body capable of doing and suffering the whole will of God. Deity, as
pure Deity, can neither obey nor suffer. The Son of God, as the true and
proper Son of God, co-equal and co-eternal with the Father and the Holy
Ghost, could neither obey, nor bleed, nor die. And yet without obedience, the
law cannot be fulfilled; without blood, sin cannot be remitted; without death,
the sacrifice cannot be completed. Yet must it be obedience without failure,
blood without blemish, and death without desert. A Lamb, therefore, was
needed "without blemish and without spot;" (1 Pet. 1:19;) a Lamb "slain," in
the purposes of God, "from the foundation of the world;" (Rev. 13:8;) and
that Lamb one which God had "provided for himself," as Abraham
prophetically assured Isaac he would do. (Gen. 22:8.)

Here, then, we see, in some measure, the beauty and blessedness, the grace
and glory of that pure and sacred humanity which the Son of God took in the
womb of the Virgin Mary, under the overshadowing power and operations of
the Holy Ghost, and whereby he became "Immanuel, God with us." This was
"the body" which his heavenly Father "prepared" for him, and which was
"curiously wrought in the lowest parts of the earth," (Psa. 139:15,) when at
one and the same instant the divine Person of the Son of God took a pure and
perfect human body and a pure and perfect human soul in the womb of the
Virgin. Then could he say, "Lo, I come to do thy will, O God. Sacrifice and
offering (that is, such as are offered by the law) thou wouldest not, but a body
hast thou prepared me. (Heb. 10:5.)

But the question may now arise, When did our gracious Lord more
particularly enter upon the discharge of his priestly office? Was he a priest
from the moment of his assumption of the body prepared for him, or did he
enter upon his priestly office at any subsequent period? To answer this
question we must draw a distinction between his virtual and his actual
susception of his covenant offices. The Lord Jesus Christ was invested with all
his offices from the moment of his conception and birth. Ho became,
therefore, virtually the Priest, Prophet, and King of his Church and people
when his human nature, as "the holy thing," was conceived in the womb of
the Virgin Mary, for he received all his offices, at one and the same moment
by the unction of the Holy Ghost communicated to him in all its fulness. He
was therefore "born Christ the Lord," (Luke 2:11,) and was consequently
Prophet, Priest, and King at his birth; for as under the law prophets, (1 Kings
19:16,) kings, (1 Sam. 10:1; 16:13,) and priests, (Exod. 29:7,) were
consecrated to their office by being anointed with oil, so our blessed Lord,
when anointed with the oil of gladness above his fellows, in the womb of the
Virgin, received in that unction of the Holy Ghost all those graces, gifts, and
abilities, and all that right and authority which qualified and entitled him to
the discharge of all his covenant offices. And yet there was a space between his
virtual and his actual entering upon his offices as regards their discharge. We
believe, then, that though he assumed the body prepared for him at the
moment of his incarnation, and thus virtually took upon him the office of
priesthood under the unction of the Holy Ghost, yet that strictly speaking he
did not then actually enter upon his priestly office. There were, so to speak,
degrees in his assumption of it. 1. There was first his susception of it with his
other offices at his incarnation. 2. There was, secondly, his visible and
declarative anointing at his baptism, when the Holy Ghost descended upon

him in the form of a dove and filled him with all his graces and gifts. 3. And
there was, thirdly, his especial dedication and consecration of himself to his
work of suffering and dying when he said, "And for their sakes I sanctify
myself;" (John 17:19;) that is, I dedicate and consecrate myself as a sacrificer
and as a sacrifice. Thus we may place the time when the Lord Jesus Christ
more especially entered upon the execution of his priestly office in that
intercessory prayer which he offered up John 17. It is true that he assumed it
initially when he became the Lamb of God that bore the sins of the world; but
as he did not enter upon his prophetical office till after his baptism, nor upon
his kingly office till after his resurrection, so he did not enter upon his priestly
office, that is, fully, until just prior to his crucifixion. But as the distinction
may not be immediately seen by all our readers, let us explain the difference
between entering upon an office initially and completely. When he was yet a
child of twelve years old, Jesus was found by his parents "sitting in the midst
of the doctors, both hearing them and asking them questions." (Luke 2:46.)
There Jesus was entering initially into his prophetical office, though he did not
really and fully enter upon it until he returned in the power of the Spirit into
Galilee after his temptation in the wilderness, and "taught in their
synagogues, being glorified of all." So when he cast out devils, fed hungry
multitudes, bade stormy winds and waves cease and be still, he was executing
initially his kingly office. Yea, even when he stood before Pilate, and
answering his question, "Art thou a king, then?" replied, according to the
Jewish mode of affirmation, "Thou sayest (that is, 'Thou sayest truly') that I
am a king," he claimed then and there, even in the hour of his lowest
humiliation, his regal dignity. Pilate, therefore, wrote a title which he put
upon the cross, and which he would not alter for all the loud clamour of the
chief priests, "JESUS OF NAZARETH, THE KING OF THE JEWS." And
yet he did not fully assume the kingly office till after his resurrection, when he
said to his disciples, "All power is given unto me in heaven and in earth."
Thus we see that entering upon an office initially differs from, and yet is
perfectly consistent with, taking it fully and completely. So, therefore, in the
priestly office, which our Lord assumed according to the will of God, he
entered upon it initially before he fully and completely entered upon its
discharge. He was, in a sense, bearing sin from the moment of his conception.
His life was a life of suffering; he was a man of sorrows and acquainted with
grief; and he was always perfectly obeying the law in thought, word, and
action, and thus working out a robe of righteousness for the justification of his
people. But this was not precisely the same thing as offering himself a sacrifice
for sin on the cross. We may illustrate this by the type of the paschal lamb; the
lamb was to be taken on the tenth day of the month Abib, and kept up till the

fourteenth day. When then it was taken out of the fold and kept apart by itself
for four days, it was initially a victim, but it was not killed till the evening of
the fourteenth day. So our Lord from his first separation unto the office was a
Priest, and from his incarnation was a Lamb without blemish, but as a Priest
he did not offer the sacrifice until the blood of his pure humanity was shed on
the cross. But he more especially consecrated and dedicated himself as the
Priest, when, as if anticipating that part of his priestly office which he now
carries on in the courts of heaven, he offered up the intercessory prayer
recorded in John 17.

With the Lord's help and blessing, we shall attempt to show in our next paper
the nature of this sacrifice, and that indeed it was a propitiation for sin.

III.

"How should man be just with (or 'before,' margin) God?" (Job 9:2) always
has been, ever must be, a matter of deep and anxious inquiry when the mind is
once enlightened to see, and the conscience awakened to feel the awful state of
condemnation into which we are sunk by sin before Him who, in his eternal
purity, spotless holiness, and inflexible justice, is indeed "a consuming fire."
But if even from natural convictions, the conscience, as if necessarily and
distinctively, trembles under a sight and sense of sin before the great and
glorious Majesty of heaven, how much more keenly and deeply must it feel
these pangs of guilt and shame when the Holy Ghost, by his quickening
operations on the heart, "judgment to the line and righteousness to the
plummet;" when "the hail" of God's manifested anger against all
transgression "sweeps away the refuge of lies" in which self-righteousness has
vainly endeavoured to intrench itself, and the rising "waters" of his felt
displeasure "overflow the hiding-place" of good works and good resolutions
in which the convinced sinner has sought a temporary but most unavailing
shelter! "What shall I do to appease the wrath of God, to satisfy his justice, to
fulfil the demands of his righteous law, to conciliate his favour, to escape hell,
and win heaven?"—however in minuter features the beginnings of a work of
grace may vary, such solemn searchings of heart, such eager and anxious
inquiries from the lips must always attend the first operations of the Spirit of
God upon the conscience. For where does grace always find us? In sin—if not
in open yet in secret transgression. If a condemning law do not arrest us as
plainly and manifestly guilty of vile, flagrant acts of iniquity, yet it comes
upon us in its accusing sentence as "walking in the vanity of our mind, having
the understanding darkened, being alienated from the life of God through the

ignorance that is in us, because of the blindness of our heart." Being, then,
convinced of sin by the quickening operations of the Holy Ghost, the alarmed
sinner looks out to find some way of escape from the wrath to come, some
refuge wherein his guilty soul may find safety and shelter. Now to such a poor
self-condemned wretch, to such a guilty criminal, the atoning blood and
justifying obedience of the Son of God, as revealed to his heart by the Holy
Ghost, becomes the only refuge of his weary soul, the only way of salvation
from the wrath to come, the only door of hope opened to him in the valley of
Achor. To him, therefore, as faith hears and receives the joyful sound, it is
glad tidings, good news, that the Lord Jesus "now once in the end of the world
hath appeared, to put away sin by the sacrifice of himself." (Heb. 9:26.) The
convincing operations of the Holy Ghost on his conscience have been those
"preparations of the heart" which "are of the Lord;" and which, by breaking
it up, give it that "deepness of earth," (Matt. 13:5,) without which there is no
proper tilth, no suitable seed-bed for the word of life to germinate in and
grow; for until the fallow ground of the heart be broken up by the
ploughshare of the law, it is but a sowing among thorns to receive the mere
doctrine of the atonement into the judgment. There being no living faith in a
heart destitute of grace, there can be no spiritual view of the blood of the
cross; no sight of the groaning, agonising Son of God; no secret, sacred
entrance into his sorrows, no holy fellowship of his sufferings, no inward
conformity to his death. But where the Holy Ghost has convinced the soul of
sin, and thus prepared the heart for the reception of atoning blood and dying
love, he sooner or later reveals the Son of God as the Mediator—the only
Mediator, between God and men, and especially in his character of "the
Lamb slain from the foundation of the world." (Rev. 13:8.)

As this train of thought at once leads us to the subject of the sacrifice offered
upon the cross by the suffering Son of God, and as we proposed above, (page
175,) to show, with the Lord's help and blessing, the nature of that sacrifice,
and that it indeed was a propitiation for sin, we shall here resume the thread
of our Meditations upon the blessed Lord as the great High Priest over the
house of God.

Our readers will doubtless recollect that we have sought carefully to
distinguish between the past and the present work of our great High Priest.
Before "he gave up the ghost," and thus laid down him previous life as the last
and crowning act of his suffering obedience, our gracious Lord cried out with
a loud voice, "It is finished." (Matt. 27:50; John 19:30.) The sacrifice,
therefore, according to his own testimony, was complete in and by the death of

the sacred Victim. As the high priest could not enter within the veil on the
solemn day of atonement until he could carry in the blood of the slain bullock,
so his Antitype, the Lord Jesus Christ, could not enter into the courts above
until he had first bled and died below.

To constitute an efficient sacrifice several things worn required:

1. The whole must be according to the Sovereign will of God. The victim must
be of his choice, and the whole arrangement at his supreme disposal. This we
see most clearly intimated in the minute directions given as to the Levitical
sacrifices to which we small have occasion presently more fully to refer.

2. The blood of the victim must be shed, for "the blood is the life;" (Gen. 9:4;)
"it is the blood that maketh an atonement for the soul;" (Lev. 17:11;) and
"without shedding of blood is no remission." (Heb. 9:22.)

3. The victim must die. As death was the original penalty for disobedience,
("In the day that thou eatest thereof thou shalt surely die," Gen. 2:17,) so the
sacrifice cannot be complete without the death of the victim. Thus Jesus
"became obedient unto death," (Phil. 2:8,) "poured out his soul unto death,"
(Isa. 53:12,) and gave his life for the sheep. (John 10:11.)

4. The victim must also be without spot or blemish, in most cases be a male,
and in one—the paschal lamb, a male of the first year. (Exod. 12:5.) The
stronger sex typified strength, the ripe age maturity, and the freedom from
blemish spotless purity; all which three marks blessedly met in the Christ of
God; for as strong, he bare our sins in his own body on the tree; as mature, he
was made perfect through suffering; and as a Lamb without blemish and
without spot, he was the Holy One of Israel.

We have already alluded to the sacrifices offered under the law, and intimated
(page 160) that we should have occasion to consider them more fully when we
approached the present part of our subject. This, therefore, we shall now,
with the Lord's help and blessing, attempt to do, as hoping thereby to throw
some light upon the only true Sacrifice which Jesus offered upon the cross of
Calvary.

It is to the early chapters of the book of Leviticus that we must chiefly turn to
examine the sacrifices which were appointed by God as types and
representatives of this great, this all-atoning Sacrifice.

1. The first sacrifice which there meets our view is "the Burnt offering," the
nature and emblematic intention of which we shall now therefore consider.
"And the Lord called unto Moses, and spake unto him out of the tabernacle of
the congregation, saying, Speak unto the children of Israel, and say unto
them, If any man of you bring an offering unto the Lord, ye shall bring your
offering of the cattle, even of the herd and of the flock. If his offering be a
burnt sacrifice of the herd, let him offer a male without blemish: he shall offer
it of his own voluntary will at the door of the tabernacle of the congregation,
before the Lord." (Lev. 1:1-3.) Our space will not admit of our bestowing
upon this remarkable sacrifice all the attention that its importance demands;
it must suffice, therefore, to furnish our readers with some hints for their own
profitable meditation.

The "burnt offering" was one of the earliest modes of sacrifice. The first
recorded instance of its firing offered was by Noah, after the flood:* "And
Noah builded an altar unto the Lord; and took of every clean beast, and every
clean fowl, and offered burnt offerings on the altar." (Gen. 8:20.) This was
doubtless typical of the sacrifice offered up on the cross by the Lord Jesus, for
we read that "the Lord smelt a sweet savour;" (or "savour of rest," margin;)
for did not Christ give himself "for us an offering and a sacrifice unto God for
a sweet smelling savour?" (Eph. 5:2;) and does not the Father "rest" with
ineffable complacency and delight upon the sacrifice thus offered to offended
Justice by his only-begotten Son? The next instance, we believe, of this mode
of sacrifice is when God commanded Abraham to take his son, his only Hon
Isaac, whom he loved, and offer him for a burnt offering upon Mount Moriah;
(Gen. 22:2;) and though the sacrifice of Isaac himself was arrested by the
voice of the Lord out of heaven, yet Abraham offered up the ram caught in a
thicket by his horns,—(type of Jesus, caught, as it were, in the thicket of our
sins,) as a burnt offering in the stead of his son. Other instances previously to
the giving of the law, are those in Job, (1:5; 42:8,) and of Jethro, (Exod.
18:12,) but as they convey no peculiar instruction, we need not here dwell
upon them. It is sufficiently evident from the two instances of Noah and
Abraham that the rite of burnt offering existed, and no doubt by God's own
appointment, before the setting up of the tabernacle in the wilderness. The
ceremonial law then instituted only gave it a peculiar and additional sanction,
put it, as it were, on a fresh basis, and furnished its offerer with more specific
and minute directions, that the type might be more complete. Its distinctive
feature was that it was wholly burnt; which was typical of two things: 1, of the
anger of God, as a consuming fire, wholly burning up the victim, as it will

burn body and soul in hell; 2, as we shall presently more fully show, of the
flames of self-sacrificing love, in which the body and soul of Jesus were as if
wholly consumed in the devotedness of his heart.

* We do not instance Abel's offering, of whom it is recorded that "he brought
of the firstlings of his flock and of the fat thereof," (Gen. 3:4,) as the express
mention of "the fat" seems to indicate that the fat only, and not the whole
victim was burnt on the altar.

1. But as we have proposed to direct our attention chiefly to the opening
chapters of Leviticus, we shall name a prior feature, viz., that it was wholly
voluntary. "He shall offer it of his own voluntary will." It was not like the sin
offering or the trespass offering, a sacrifice specially offered for some
particular sin, wrung from him, as it were, by guilt of conscience, but it was
brought willingly of the man's own accord. Now this peculiar feature of the
burnt offering, which, it will be observed, well harmonises in that point with
the voluntary burnt offerings offered by Job for his sons, (Job 1:5,) points to
that marked character of the sacrifice offered by our great High Priest that it
was on his part wholly a voluntary act: "Lo! I come to do thy will," was the
language of the Son of God in taking the body which the Father had prepared
for him. The eternal love with which the Son of God loved the Church before
he gave himself for it; (Gal. 2:20; Eph. 5:25;) his covenant engagements on her
behalf; (Psa. 89:19, 35, 36;) his anticipation of the time of his incarnation by
his various appearances in a human form under the Old Testament, were all
so many marks and indications of the holy eagerness with which he undertook
the work which the Father gave him to do. As the Son of the Father in truth
and love, as lying from all eternity, as his only-begotten Son, in his bosom, he
know the will of the Father, for he and the Father are one—one in essence,
one in nature, one in will. (2 John 3; John 1:18; 10:30.) The will of the Father
was that he should take a body which the Father, in his infinite wisdom and
grace, had prepared for him, and offer it up as a sacrifice, and thus redeem
and sanctify the Church with his precious blood. The whole of his suffering
and obedient life was a doing of the will of God, for he could ever say, "I do
always those things that please him;" (John 8:29;) but, as we have already
pointed out, it was more particularly when he sanctified or consecrated
himself as the High Priest in his intercessory prayer, (John 17:19,) that he did
the will of God by for ever perfecting by one offering them that are sanctified.
(Heb. 10:14.) His whole heart, therefore, panted to do that will. Thus, on his
last journey, after he had passed through Jericho, we read that he "went
before" his disciples as they were in the way ascending up to Jerusalem, (Luke

19:28,) as if he would reprove their lagging footsteps, and go before them, not
only to show them the way to the cross, but as himself advancing with all holy
eagerness to meet it. In this spirit he said, on a previous occasion, "I have a
baptism to be baptized with; and how and straitened ('pained,' margin) till it
be accomplished." (Luke 12:50.) This baptism was the baptism of suffering
and blood in which he was to be immersed when all the waves and billows of
God's wrath went over him; but his holy soul was straitened, or as if drawn
together with the cords of love, and "pained" with the delay, time itself
moving on with pace too slow for his ardent desire to do and suffer the whole
will of God. This voluntary offering, then, of himself to be wholly offered up to
God, as the burnt offering was entirely consumed, is a most blessed feature of
the sacrifice consummated on the cross by "the Apostle and High Priest of our
profession." (Heb. 3:l .) As "the Apostle," or messenger of God, bringing in
his heart and hands a message of mercy, he came forth from the Father's
bosom in self-sacrificing love. "Greater love hath no man than this, that a
man lay down his life for his friends;" (John 15:13;) "Who loved me and gave
himself for me." (Gal. 2:20.) Whatever amount, therefore, of sorrow or
suffering he had to endure, Jesus could still say, "Lo, I come; in the volume of
the book," (the book of God's eternal counsels and fixed decrees,) "it is
written of me, I delight to do thy will, O my God; yea, thy law is in my heart."
(Psa. 40:7, 8.) Thus "he was brought as a lamb to the slaughter, and as a sheep
before her shearers is dumb, so he opened not his mouth." (Isa. 53:7.) The
whole of his obedient and suffering life was a voluntary offering up of himself
to do and suffer the will of God; but it is in its last acts, as offering himself in
sacrifice, that we see it especially manifested. In this spirit, as we have already
pointed out, he comes up to Jerusalem, for there must he die, as he himself
said, "Nevertheless I must walk to-day, and to-morrow, and the day
following; for it cannot be that a prophet perish out of Jerusalem." (Luke
13:33.) In this spirit, he entered Jerusalem, in meek yet holy triumph, sitting
on an ass's colt. (John 12:15.) In this spirit, he sat down with his disciples at
the paschal supper, when he said unto them, "With desire have I desired to
eat this Passover with you before I suffer." (Luke 22:15.) And in the same
spirit, he freely, voluntarily laid down his life as the last act of his willing,
suffering obedience, according to his own words, "Therefore doth my Father
love me, because I lay down my life that I might take it again. No man taketh
it from me, but I lay it down of myself. I have power to lay it down, and I have
power to take it again. This commandment, (that is, this enjoined part of my
priestly office,—for he is here speaking not of his essential, but of his
mediatorial life) have I received of my Father." (John 10:17, 18.)

2. But let us now view another feature, indeed what may be considered the
leading and main characteristic of the burnt sacrifice. It was to bo wholly
burnt. "The priest shall burn all on the altar, to be a burnt sacrifice, an
offering made by fire, of a sweet savour unto the Lord." (Lev. 1:9.) In the
other sacrifices only the fat, (that is, the internal fat,) the kidneys and the caul
were burnt upon the altar, for that was "the food of the offering made by fire,
for a sweet savour, and was the Lord's;" (Lev. 3:16;) but the burnt sacrifice
was wholly burnt. The burnt sacrifice, therefore, represents the offering up of
the pure humanity of Christ, not only in the flames of the anger of God
against sin, without which it would not have been a sacrifice at all, but also in
the pure and holy flames of filial love and devotedness to the Father's will. It
did not, therefore, so much represent the atonement made for sin by the
sacrifice of Christ in its aspect towards man, for that was more fully typified
in the sin and trespass offerings, and especially in the sacrifice of the bullock
and the goat offered on the great day of atonement, as it represented. the
atonement in its aspect towards God. There were certain actings of ineffable
love between the Father and the Son, when Jesus was doing and suffering the
will of God upon earth, of which we get only faint glimpses in the word of
truth; but these actings were, in a mysterious and inscrutable manner,
connected with the obedience unto death of the Son of God. Thus, the Lord
himself said, "Therefore doth my Father love me, because I lay down my life
that I might take it again." (John 10:17.) Here we have the love of the Father
connected with the obedience of the Son—a love not distinct from, not
independent of, the eternal love with which the Father ever loved him as his
only-begotten Son, but a love to him as the God-man Mediator, a delighting in
his obedience as his own sent servant: "Behold my servant whom I uphold;
mine elect"—the elect Head of the church, "in whom my soul delighteth."
(Isa. 42:1.) The patience, the meekness, the submission, the resignation, the
faith, hope, and love, the humility, the brokenness of heart, the pure and holy,
unswerving, unshrinking obedience of Jesus in his sacred humanity were
ineffably delighted in by his approving and accepting God and Father. His
eternal love to him as his only-begotten Son, the brightness of his glory and
the express image of his Person, was thus drawn as it were into a new stream
of ineffable complacency and delight. Thus, as the eternal Father looked down
from heaven upon the Son of his eternal love with ineffable delight and
complacency when baptized in Jordan, as thus fulfilling all righteousness,
(Matt. 3:15,) and showing forth in type and figure his future baptism of
suffering and blood, and gave audible expression to that delight by a voice
from heaven, "This is my beloved Son, in whom I am well pleased," (Matt.
3:17,) so as Jesus hung upon the cross, consumed in the flames of his own self-

sacrificing obedience and love, it was an offering of sweet savour to his
heavenly Father; not that the Father took delight in the sorrows and
sufferings of his co-equal, co-eternal Son, viewed in themselves, but as doing
his will and thus glorifying him. How solemn are the words when Jesus
consecrated himself as the High Priest, in the opening of his intercessory
prayer, and what a holy and sacred light do they cast on those transactions
between the Father and the Son, to which we have called our readers'
attention! "Father, the hour is come; glorify thy Son that thy Son also may
glorify thee." (John 17:1.) The burnt sacrifice, therefore, represents rather
what Jesus on the cross was to his heavenly Father than what he was for and
unto man. The cross of our blessed and suffering Lord has thus, as it were,
two aspects, one turned towards God, the other turned towards man. "I do
always those things that please him;" (John 8:29;) "Father, glorify thy name.
Then came there a voice from heaven, saying, I have both glorified it, and will
glorify it again;" (John 12:28;) "Put up thy sword into the sheath: the cup
which my Father giveth me, shall I not drink it?" (John 18:11.) These
passages give us as it were a glance into those deep and mysterious yet blessed
transactions between the Father and the Son, wherein and whereby the Son
glorified the Father by becoming "obedient unto death, even the death of the
cross," (Phil. 2:3,) and the Father glorified the Son by first accepting his
obedience on behalf of the Church, and then as a declaration of his divine
Sonship, (Rom. 1:4,) and that he might be a partaker of his throne, (Rev.
3:21,) raising him from the dead, and highly exalting him to his own right
hand and giving him a name which is above every name. (Phil. 2:9.) Thus the
burnt sacrifice represented two things: 1, the offering of Jesus for sin in the
flames of divine wrath; 2, the offering of his obedient body and soul in the
flames of self-sacrificing devotedness to the will of the Father.

This latter aspect of the cross is, we think, not sufficiently borne in mind by
the people of God. We naturally view the sacrifice of Jesus, the atoning blood
and finished work of the Son of God on the cross, more as regards our own
personal, individual salvation than as it regards the honour and glory of God.
But there is in the cross of the Lord Jesus Christ something far deeper and
higher than the mere salvation of the Church from the ruins of the fall.
Though in most complete and blessed harmony with every divine perfection of
Jehovah, though in it are treasured up, not only the exceeding riches of his
grace, but infinite depths of manifold wisdom, (Eph. 1:7; 3:10,) yet the
salvation of the Church was in the mind of God but secondary to the
manifestation of his own glory. That must ever be the supreme and ultimate
end of all his counsels and purposes, of all his ways and works. "Glory to God

in the highest," was the first note in the angelic song, and preceded "on earth
peace, good will toward men;" (Luke 2:14;) "As truly as I live, all the earth
shall be filled with the glory of the Lord;" (Num. 14:21;) "To the praise of the
glory of his grace;" (Eph. 1:6;) "Of him, and through him, and to him are all
things; to whom be glory. Amen." (Rom. 11:36.) Thus speaks the Holy Ghost
in the word of truth.

Sin broke in upon the original glory of God, as manifested in the creation of
man in his own image, after his likeness. "Behold, it was very good," (Gen.
1:31,) was God's own testimony to his glory in creation. But the entrance of
sin marred and defaced it in marring and defacing the image of God in man.
Thus, by the entrance of sin the justice of God was outraged, his work
defaced, his command trampled under foot, his holiness insulted, and
Paradise, his own garden, wherein dwelt peace and happiness, purity and
innocence, polluted by the poison of the serpent. When, therefore, the Son of
God undertook, in the solemn counsels of eternity, by his own obedience unto
death, as the suffering Surety, to vindicate the honour of his Father, to fulfil
his broken law, to glorify his justice, and at the same time, and by the same
way, to manifest his mercy and reveal his grace,—attributes of Jehovah
hitherto undiscovered to angelic minds, (1 Pet. 1:12,) the glory of God was his
chief end and aim. But this could only be accomplished by the cross, for that is
"the wisdom of God" as well as "the power of God;" (1 Cor. 1:24;) and by
that only could all the glorious perfections of Jehovah, such as his justice and
his mercy, his holiness and his grace, be fully harmonised. (Psa. 85:10, 11;
Rom. 3:26.) When, then, the suffering Son of God "offered himself without
spot to God," in the flames of the intensest love and devotedness to the will of
his heavenly Father, seeking his glory, not his own, in the moment of, and
through his own deepest and lowest humiliation, even when burning in the
flames of his anger against sin, and crying out under the hidings of his
countenance,—then it was that the eyes of the Father rested with ineffable
complacency and delight on the Son of his love. What eye but the Father's
could read his heart, melting in the flames of wrath like wax, and yet melted
into the intensest devotedness and love? (Psa. 22:14.) Who else could mark his
perfect and unswerving obedience to the Father's will in drinking the cup put
into his hand to the last and lowest dregs? Whose but the Father's all-
searching eye could read the zeal for his honour and glory which even then, in
the flames of self-devoting love, was eating him up? (Psa. 69:9.) As the blessed
Lord hung upon the cross, what angelic, still less what human eye marked the
breadths, and lengths, and depths and heights of that love which passeth
knowledge? (Eph. 3:18, 19.) Who could view this amazing scene of sorrow and

of obedience even unto death, so as to read fully the very depths of the heart of
Christ, but the all-seeing God? Where were the disciples? Fled. Where his
Virgin mother? Weeping and lamenting at the foot of the cross, a sword
piercing through her own soul also. (Luke 2:35; John 19:25.) Where the
angels? Wondering in silent awe, as they bent down to see the solemn mystery.
Where his foes? Triumphing in mockery and scorn, for their short-lived hour
and of the power of darkness was come. Where was the very sun? Hiding his
face, as if shocked to see his Maker die. Where the solid earth? Rocking to its
very base, as if unable to bear the weight of the suffering Son of God. Where
the rocks; cleaving to their centre, as if they could no longer hold the bodies of
the saints committed to their charge, but must let them forth to witness the
death of their Lord. What eye, then, but the eye of the Father, saw the
suffering Son of God in all the depths and fulness of his bleeding, dying love,
in all the intensity of his self-sacrifice devotedness, and in the most resigned
filial submission unto, as well as perfect execution of his sovereign will?

3. But we must now mention another distinctive feature in the burnt sacrifice,
in which, doubtless, is typically couched some gracious instruction for the
Church of God: "And he shall flay the burnt offering, and cut it into his (or, as
we should now say, 'its'*) pieces." (Lev. 1:6.)

* The useful pronoun "its," as referring to things distinct from persons, was
not used in our language at the time the Bible was translated into English; but
"his" or "her" was employed instead. Thus we read of "the table and all his
vessels, and the candlestick and his vessels, and the altar of burnt offering
with all his vessels, and the laver with his foot," (Ex. 31:27, 28,) where we
should now say, "its." So, "in his season," (Psa. 50:3,) "her roots," "her leaf."
(Jer. 17:8.)

The flaying of the burnt offering, or removing the outer skin, would
necessarily lay bare the inner flesh with all the muscles and joints of the body,
and thus bring to view two things: 1, the exquisite cleanness of the inner flesh;
and, 2, the nature and strength of its moving parts; for we know how clean is
the flesh in a flayed animal as the skin is stripped off, and how plain are the
muscles and joints when divested of their outward covering. Thus the flaying
of the burnt sacrifice seems typically to represent: 1, the purity of the inner
flesh of Jesus, for his sacred humanity was inwardly as well as outwardly, in
soul as well as in body, "a holy thing;" (Luke 1:35;) and, 2, the purity and
strength of all his motives. Could we bear to be stripped of our skins—our
external life, our outward and visible profession of godliness? Should we be

found clean were all this flayed away? The secret joints and muscles of our
nature, the hidden motives of many of our words and actions could not bear to
have the skin of profession stripped off them; but the holy flesh of Jesus, and
all the joints and muscles of his pure humanity, the secret motives of all his
words and works, could bear to be looked at and into by the all-seeing eye of
God, and viewed with ineffable complacency in all their purity and all their
strength.

Among the sons of men, some, like Joseph and Daniel, may seem almost
without spot or blemish; but what are they within? What would they be were
they flayed, were all the skin of their profession thoroughly stripped off? But
God desireth truth in the inward parts; (Psa. 51:6;) for he, as well as his word,
"is a discerner of the thoughts and intents of the heart; neither is there any
creature that is not manifest in his sight; but all things are naked and opened*
unto the eyes of him with whom we have to do." (Heb. 4:13.) But the pure
heart of Jesus could bear this all-seeing scrutiny. Beneath his holy external life
and walk lay concealed from man the spotless purity of his holy soul, whereby
he was internally as well as externally a Lamb without blemish and without
spot.

* Literally, "necked," i.e., the neck and throat exposed to view, as was the
case with the sacrifices when they were flayed and laid upon the altar with
their neck cut through and laid open.

4. The cutting of the burnt sacrifice into pieces was typical of the sufferings of
Jesus in the garden and on the cross. Thus, "the sweet incense" which the
high priest, on the solemn day of atonement, carried within the veil, for a
similar reason, was "beaten small," (Lev. 16:12,) that it might indicate the
broken heart, the bruised soul of Jesus. As, then, the cut pieces of the burnt
sacrifice lay on the altar, so the bruised body and soul of the Lamb of God lay
on the cross; and as, when those pieces were burnt on the brazen altar, a
smoke ascended from them heavenwards, so, when Jesus gave himself for us,
"an offering and a sacrifice to God, for a sweet-smelling savour," (Eph. 5:2,)
the smoke of his meritorious obedience and death rose up with acceptance
before the face of his heavenly Father.

5. Another mark we must briefly dwell upon: "The inwards and legs" of the
burnt sacrifice were to be "washed in water." Water, we know, was typical of
the purifying, sanctifying operations of the Holy Ghost. Our blessed Lord did
not need the purifying operations of the Holy Ghost, for he was "holy,

harmless, undefiled;" (Heb. 7:26;) but as his sacred humanity was formed
under the overshadowing influences and operations of the Holy Ghost, so was
it anointed by him with all his gifts and graces for his mediatorial work; (Isa.
41:1-3; 42:1;) and in an especial way sanctified for his atoning sacrifice. Thus
we seem to have a typical representation of the power and grace of the Holy
Ghost as connected with the sacrifice of Jesus. Upon his sacred humanity the
Holy Ghost rested in all the fulness of his gifts and graces. We therefore read
of Jesus that he "through the eternal Spirit, offered himself to God." (Heb.
9:14.) As in the burnt sacrifice the inward parts and legs were washed with
water, and thus were typically sanctified, so the heart of Jesus, as well as the
actions of Jesus, were as if consecrated by the unction of the Holy Ghost, and
thus presented holy and acceptable to God upon the altar of the cross.

But here our limits admonish us to pause. We intended to consider in our
present paper the sin offering and the trespass offering, and the sacrifice of
the bullock and the goat on the great day of atonement; but these and other
points tending to throw light upon the sacrifice of our great High Priest we
must now defer to a future opportunity.

IV.

The priesthood of the Lord Jesus Christ divides itself into two distinct
branches, corresponding to those two mighty works of grace and love of which
one was finished by him upon earth, and the other is now being carried on by
him in heaven. These two distinct works were, 1, to offer sacrifice for sin; 2, to
make intercession for his people. We have termed them distinct works, rather
with a view to help our conceptions than with any intention really to separate
them; for, in point of fact, they are most closely and intimately connected with
each other and in a measure blended together, for when our blessed Lord
offered himself without spot to God he made intercession by his blood, and
now that he is in heaven the merits of that blood are still pleading before the
throne. Thus we find the prophet connecting together the bearing of sin with
intercession for sinners, in those striking words, "He bare the sin of many,
and made intercession for the transgressors," (Isa. 53:17,)—his intercession
for transgressors being made at the time and by the very means of his bearing
their sin. "Father, forgive them," was his interceding breath at the very time
when he was bearing sin in his own body on the tree. (Luke 23:34.) So, in type
and figure, on the great day of atonement, the high priest took of the blood of
the sin offering within the veil and sprinkled it upon and before the mercy

seat, thus connecting together the sacrifice at the altar without, with the
intercession in the most holy place within. When we approach that part of our
subject in which we shall have to contemplate our gracious Lord as even now
at the right hand of the Father, making intercession for us, (Rom. 8:34,) we
shall endeavour, with God's help and blessing, to enter more fully into the
connection between his bearing sin on the cross and his interceding in heaven;
but our chief object at present is to open up the mystery of dying love and
atoning blood which was consummated in the garden and on the cross.

As the Levitical sacrifices throw much light on the one offering whereby Jesus
perfected for ever them that are sanctified, we have already made much use of
them, and if our limits admitted should be glad to enter still more largely into
their nature and spiritual interpretation; but, as our space is necessarily
restricted, we think it best to confine ourselves to two offerings prescribed
under the law—the burnt offering and the sin offering. These were not only
the two most important sacrifices of the Levitical dispensation, and are
therefore specially named, Psa. 40:6, "Burnt offering and sin offering hast
thou not required," but have an especial claim upon our attention as
representing our suffering High Priest under two distinct aspects, yet each full
of grace and glory. The burnt offering, as we have already pointed out,
represents him chiefly as he was to God; the sin offering as he is to man. In
both he was represented as a sin-bearer, for in both of these sacrifices a
transference was made of sin by the priest laying his hand on the head of the
victim; (Lev. 1:4; 4:4;) in both the blood of the victim was shed and sprinkled;
(Lev. 1:5; 4:4-6;) in both atonement was made for sin; (Lev. 1:4; 4:20;) and
both were burnt either wholly or in part upon the altar. (Lev. 1:9; 4:9, 10.)
Those were their points of union sufficiently close to show that they
corresponded in representing the sacrifice offered by our great high Priest on
the cross. But there were distinctive differences between them of a character
sufficiently marked to show that they represented this sacrifice under
different aspects. Thus the burnt offering was voluntary, the sin offering was
compulsory; the burnt offering was flayed, cut into pieces, and the inwards
and legs washed in water; but not one of these three things was required in the
sin offering; the blood of the burnt offering was merely sprinkled round about
upon the altar, (Lev. 1:11,) but the blood of the sin offering was put upon the
horns of the altar, sprinkled seven times before the Lord before the vail of the
sanctuary, and poured out at the bottom of the altar of the burnt offering;
(Lev. 4:6, 7;) the whole of the burnt offering was burnt upon the altar, (Lev.
1:13,) but the fat only of the sin offering, that is the internal fat which covers
the kidneys, was burnt on the altar; for the skin and flesh, even the whole of

the bullock, was to be carried forth without the camp, into a clean place, and
there burnt on the wood with fire. (Lev. 4:11, 12.) We see, therefore, that
though in some points the burnt offering and the sin offering resembled each
other, yet that in others they widely differed; and as we may be sure that the
Holy Ghost intended to convey instruction by these differences, we may, with
his help and blessing, attempt now to enter on their mystical and spiritual
meaning.

1. The burnt offering was wholly voluntary. This was one of its most distinctive
features. "Speak unto the children of Israel, and say unto them, If any man of
you bring an offering unto the Lord, ye shall bring your offering of the cattle,
even of the herd, and of the flock. If his offering be a burnt sacrifice of the
herd, let him offer a male without blemish: he shall offer it of his own
voluntary will at the door of the tabernacle of the congregation before the
Lord." (Lev. 1:2, 3.) But the sin offering was compulsory. "Speak unto the
children of Israel, saying, If a soul shall sin through ignorance against any of
the commandments of the Lord concerning things which ought not to be done,
and shall do against any of them; if the priest that is anointed do sin according
to the sin of the people, then let him bring for his sin, which he hath sinned, a
young bullock without blemish unto the Lord for a sin offering." (Lev. 4:2, 3.)
When the sin was discovered, no choice was given whether atonement should
be made for it, but it was imperatively required that the sin offering should be
made. It is called indeed a sin of ignorance, but much more was intended, both
by that expression and by the sin offering made for it, than at first sight might
appear. We shall therefore attempt to explain by-and-by what was intended
by "sins of ignorance;" but at present our object is to show the distinction
between the burnt offering and the sin offering, in that the former was
voluntary and the latter compulsory. In one sense the sacrifice of the blessed
Lord was voluntary, in another compulsory; and thus the two kinds of
offering represent these two distinct features of the one propitiation for sin
which he offered upon the cross. The word of truth brings before us, very
vividly and clearly, in various passages, both these aspects of our suffering
High Priest. Thus we read that Jesus "loved the church and gave himself for
it." (Eph. 5:25.) "Who loved me," says the Apostle, "and gave himself for
me." (Gal. 2:20.) "As the Father knoweth me, even so know I the Father; and
I lay down my life for the sheep. Therefore doth my Father love me, because I
lay down my life, that I might take it again. No man taketh it from me, but I
lay it down of myself. I have power to lay it down, and I have power to take it
again. This commandment have I received of my Father." (John 10:15, 17,
18.) In these passages our blessed Lord is represented as freely loving and

freely giving himself for his Church and people, as freely and voluntarily
laying down his life for his sheep, and freely taking it again. No compulsion is
here. As Judah freely offered himself to his father Jacob, to become surety for
Benjamin, (Gen. 43:9,) so Jesus freely offered himself to his heavenly Father,
to become Surety for his brethren. He could therefore say, "Lo, I come; in the
volume of the book it is written of me, I delight to do thy wills O my God; yea,
thy law is within my heart." (Psa. 40:7, 8.) In this voluntary offering of
himself to do the Father's will, in these promptings of love to give himself for
the Church, in these actings of pure mercy to come forth from the Father's
bosom to take the sinner's place, and, as the suffering Surety of his people, to
become obedient unto death, even the death of the cross, the grace of the Lord
Jesus Christ is signally displayed. Where is love equal to his love? Where was
sorrow equal to his sorrow? These promptings and actings of pure, free, and
voluntary love, as apprehended by a living faith, and realised in sweet
experience, make the Lord Jesus Christ unspeakably precious to believing
hearts. "Ye know," says the Apostle, "the grace of our Lord Jesus Christ, that
though he was rich, yet for your sakes he became poor, that ye through his
poverty might be rich." (2 Cor. 8:9.) "We love him," says holy John, "because
he first loved us." (1 John 4:19.) This pure, unmerited love of Jesus, to become
a propitiation for our sins, as shed abroad in the heart by the Holy Ghost,
constrains redeemed and regenerated sinners to love him, and to live to his
praise, as one testified, to whom it was given not only to believe in him, but
also to suffer for his sake, "For the love of Christ constraineth us; because we
thus judge, that if one died for all, then were all dead: and that he died for all,
that they which live should not henceforth live unto themselves, but unto him
which died for them, and rose again." (2 Cor. 5:14, 15.) In our
contemplations, therefore, of Jesus as the High Priest, we must fix our eye
steadily on the free and voluntary character of his undertaking, when, in the
councils of the eternal covenant, he graciously undertook to become the
Father's servant; and though he was a Son, an eternal, a true, and real Son, to
learn obedience by the things that he should suffer. This phase of our blessed
Redeemer's character is beautifully typified by the sacrifice of the burnt
offering.

But, when in the councils of eternity, ratified by the everlasting covenant
ordered in all things and sure, he had undertaken to become Surety, then
what was before purely free and voluntary became in a sense compulsory.
There is a sense, a gracious sense, in which the word compulsion may even be
used of God himself. For instance, when he had sworn by himself to bless
Abraham, (Gen. 22:16, 17,) he was bound, so to speak, by his own oath to

perform what he had promised; and therefore the Apostle tells us it was to
show more abundantly to the heirs of promise the immutability of his counsel.
Moses, therefore, when he pleaded with the Lord on behalf of the people who
had worshipped the golden calf, urged this oath as his most prevailing plea:
"Remember Abraham, Isaac, and Israel, thy servants, to whom thou swarest
by thine own self, and saidst unto them, I will multiply your seed as the stars
of heaven, and all this land that I have spoken of will I give unto your seed,
and they shall inherit it for ever." (Exod. 32:13.) As, then, when God had
bound himself by oath to bless Abraham, he was, so to speak, tied by his own
oath; so, when our blessed Lord had once bound himself by covenant
engagements to stand in his people's place and stead, he was no longer free.
He had become like the Hebrew servant, who, though free to go out in the
seventh year, yet if he said, "I love my master, my wife, and my children; I
will not go out free;" and if, in pursuance of this free determination, his
master had bored his ear to the door-post, was then free no longer. So, when
our blessed Lord said to his heavenly Father, "Mine ears hast thou opened,"
(margin, "digged," in especial reference to this voluntary servitude of the
Hebrew bondman), he was no longer free. He was now God's "servant, whom
he upheld, his elect in whom his soul delighted;" (Isa. 42:1;) his servant in
whom he would be glorified, given as a light to the Gentiles, that he might be
his salvation unto the ends of the earth. (Isa. 49:3, 6.) Not that he wished to be
free, not that he repented of his eternal engagements; on the contrary, he
could say, in the days of his flesh, "I have a baptism to be baptized with, and
how am I straitened till it be accomplished." (Luke 12:50.) But we find, from
various passages, which give us, as it were, a view into the depths of his
suffering experience, that there were shrinkings in his holy soul from the cup
which he had undertaken to drink. Thus, even before the hour of
Gethsemane's suffering, as if in anticipation it even then cast its gloomy shade
over him, he said, "Now is my soul troubled; and what shall I say? Father,
save me from this hour; but for this cause came I unto this hour;" (John
12:27.) "Father, save me from this hour;" there is the shrinking of the victim.
"But for this cause came I unto this hour;" there is the holy resignation to the
Father's will. And when he came into that overwhelming trouble of soul, of
which he says, "I sink in deep mire, where there is no standing; I am come
into deep waters, where the floods overflow me;" (Psa. 69:2;) when in
Gethsemane's gloomy garden, he was "in an agony, and his sweat was as it
were great drops of blood, falling down to the ground;" (Luke 22:44;) when
before the chief priests and elders, and all the council, "he held his peace,"
(Matt. 26:63,) and in the presence of Pontius Pilate "answered him to never a
word," (Matt. 27:14,) fulfilling thereby the prophetic declaration, "As a sheep

before her shearers is dumb, so he opened not his mouth;" (Isa. 53:7;) and
more especially on the cross, when, as the bitterest ingredient in his cup of
suffering, his Father hid his face from him;—in all these circumstances of
sorrow, shame, and ignominy, we see not only what the blessed Lord suffered
as bearing the weight of sin, but why his holy soul shrank in the prospect of
bearing the load. That he voluntarily undertook to suffer did not make the
sufferings less. Nay, the weight of the suffering enhanced the freeness of his
grace. "O my Father, if it be possible, let this cup pass from me," was but the
utterance of the agony of his holy soul in the first tasting of the Father's
wrath, when, bowed down with grief and sorrow, he offered up prayers and
supplications, with strong crying and tears, unto him that was able to save
him from death. (Heb. 6:7.) But he had undertaken, and must go through. The
word had gone forth, "Bind the sacrifice with cords, even unto the horns of
the altar." (Psa. 118:27.) The sin offering was now to be sacrificed. As the
burnt offering, Jesus had voluntarily yielded himself up to be wholly
consumed in the flames of divine wrath, yet of self-sacrificing love. But now he
stands as a sin offering* by the altar; for God "made him to be sin for us who
knew no sin;" (2 Cor. 5:21;) and as the literal victim was bound with cords to
the horns of the altar, that its struggles might be restrained whilst its blood
was being shed, so was its Antitype, the holy Lamb of God, spiritually bound
to the horns of the altar, not only by the cords of his own loving heart, not
only by the firm cords of the fixed, immutable will of his heavenly Father, but
by the no less strong cords also of his own eternal covenant engagements. He
had promised, and must perform. Thus, though free, he was bound. This
union of perfect freedom and self-imposed bondage we see not only in the case
of the Hebrew servant which we have already adduced, but as a matter of
continual experience in human affairs. Thus I may be asked to become surety
for a person. I am free to accede to the request, and free to decline it. But if I
accept it, and become his surety, I am free no longer, but am bound by my
engagement, and the still stronger ties of the law. Or if a friend need my help,
I am free to give it, or to withhold it. But if I once promise to grant his
petition, I am no longer a free agent, but am bound to perform my promise.
"Pay that which thou hast vowed. Better is it that thou shouldest not vow than
that thou shouldest vow and not pay." (Eccl. 5:5.) Jesus, therefore, was bound
by his own engagements to finish the work which the Father had given him to
do. Justice arrested him, as standing in the sinner's place. Being "made under
the law," (Gal. 4:4,) the curse of the law fell upon him, for he was made a
curse for us; (Gal. 3:131;) and having become Surety for his brethren, as they
could not pay the weighty debt, he smarted (Prov. 11:15) under it, that he
might discharge it to the utmost fraction.

* The Septuagint, i.e., the Greek version of the Old Testament, usually
renders the word sin offering "for sin," which by the expression used by Paul
Rom. 8:3.

2. And this leads us to another feature of the sin offering, in which this
substitution of Christ in the sinner's place is more clearly and distinctly
typified. Before he slaughtered the victim, the sacrificing priest laid his hand
on its head. "If the priest that is anointed do sin according to the sin of the
people, then let him bring for his sin, which he hath sinned, a young bullock
without blemish unto the Lord for a sin offering. And he shall bring the
bullock unto the door of the tabernacle of the congregation before the Lord;
and shall lay his hand upon the bullock's head, and kill the bullock before the
Lord." (Lev. 4:3, 4.) This act represented the transference of sin from the
transgressor to the victim. It identified, as it were, the one with the other. It
typified the substitution of the victim for the transgressor, and declared by a
visible sign that it bore his sins and endured their penalty, which was
suffering and death. Dr. Watts has well expressed the feelings of a believing
heart, as realising this substitution, when he writes,

"My faith would lay her hand
 On that dear head of thine;
While, like a penitent, I stand,
 And there confess my sin."

But as this transference of sin was more fully and completely brought out in
the case of the scapegoat, we shall direct our readers' attention to that solemn
transaction on the great day of atonement. "And Aaron shall lay both his
hands upon the head of the live goat, and confess over him all the iniquities of
the children of Israel, and all their transgressions in all their sins, putting
them upon the head of the goat, and shall send him away by the hand of a fit
man into the wilderness." (Lev. 16:21.) How striking is the figure whereby
Aaron is represented as laying "both his hands," as if they were filled with the
sins of Israel, upon the head of the live goat, and confessing "all the iniquities
of the children of Israel, and all their transgressions in all their sins, putting
them upon the head of the goat." How we see by faith all the iniquities of the
children of God and all their transgressions with all their sad slips and falls,
all their base backslidings, and all the horrid crimes which have lain with such
guilt and weight upon their bleeding consciences, put upon the sacred head of
Jesus; "made to meet," as the prophet speaks, (Isa. 53:6, margin,) like a

mighty flood rushing upon him from a thousand confluent streams. Jesus was,
from his first entrance into this evil world, a man of sorrows and acquainted
with grief. As the Lamb of God, he was bearing the sin of the world, (John
1:29, margin,) at the very time when John the Baptist bore testimony of him
in the wilderness. When yet going about doing good to the bodies and souls of
men during the exercise of his public ministry, he was by imputation taking
our infirmities and bearing our sicknesses. (Matt. 8:17.) But it was in the
garden and on the cross that the Lamb of God chiefly bore the weight of
imputed sin. As Berridge says,

"The garden scene begins his woes; "

not that they had not begun before, but hitherto he had but tasted the bitter
cup which there he drank to the very dregs. This commencement of the hour
of suffering made him say in the opening of his intercessory prayer, when, as
we have before shown, he entered more fully on his priestly office: "Father,
the hour is come." (John 17:1.) What hour was this but the hour of agonising
suffering, when his soul was exceeding sorrowful, even unto death, and yet the
hour for which he came into the world; (John 12:27;) the hour of ungodly men
and of the power of darkness; (Luke 22:53;) the hour when the Father cried
aloud, "Awake, O sword, against my Shepherd, and against the man that is
my fellow, saith the Lord of hosts." (tech. 12:7.) Would we, then, see, feel, and
realise the exceeding sinfulness of sin, it is not by viewing the lightnings and
hearing the thunders of Sinai's fiery top, but in seeing the agony and bloody
sweat, and hearing the groans and cries of the suffering Son of God, as made
sin for us, in the garden and upon the cross. To look upon him whom we have
pierced will fill heart and eyes with godly sorrow for sin, and a holy mourning
for and over a martyred, injured Lord. (Zech. 13:10.) To see, by the eye of
faith, as revealed to the soul by the power of God, the darling Son of God
bound, scourged, buffeted, spit upon, mocked, and then, as the climax of cruel
scorn and infernal cruelty, crucified between two thieves,—this believing
sight, this fellowship of the sufferings of Christ, will melt the hardest heart
into contrition and compunction. But when we see, by the eye of faith, that
this was the smallest part of his sufferings, that there were depths of soul
trouble and of intolerable distress and agony from the hand of God as a
consuming fire, as of inflexible justice and righteous indignation against sin
wherever and in whomever found, and that our blessed Lord had to endure
the wrath of God till he was poured out like water, and his soft, tender heart
in the flames of indignation became like wax, melted in the midst of his
bowels, (Psa, 22:14,)—then we can in some measure conceive what he

undertook in becoming a sin offering. For as all the sins of his people were put
upon him, the wrath of God due to them fell upon him. As when Joseph's cup
was found in Benjamin's sack, the penalty of the transgression fell upon the
guilty one, who might have said, "Then I restored that which I took not
away," so, when the sins of the elect were found on the head of Christ, really
innocent though by imputation guilty, justice viewed him and treated him as
the guilty criminal. Separation from God, under a sense of his terrible
displeasure, and that on account of sin, that abominable thing which his holy
soul hates,—is not this hell? This, then, was the hell experienced by the
suffering Redeemer when the Lord laid on him the iniquities of us all. (Isa.
53:6.) What heart can conceive or tongue express what must have been the
feelings of the Redeemer's soul when he, the beloved Son of God, when he who
had lain in the bosom of the Father from all eternity, he whose whole joy was
in their mutual love and fellowship, whose ineffable bliss it was to be ever "by
him as one brought up with him, and to be daily his delight, rejoicing always
before him," when he, the Father's only begotten Son, was as if put away from
his bosom as, by imputation, a sinner. In proportion to his love to the Father
were his distress and agony at his displeasure; in proportion to his intense
holiness was his grief at being treated as a transgressor. The prophet,
speaking to the afflicted Church of God, says, "For the Lord hath called thee
as a woman forsaken and grieved in spirit, and a wife of youth, when thou
wast refused, saith thy God." (Isa. 54:6.) What so grievous to the spirit of a
loving wife, one who had been married in all the warmth and affection of
youth, as to be forsaken of her husband, and that all her advances to
reconciliation should be refused? But what is her grief of spirit, what are all
her deep wounds of suffering love compared to the grief of spirit felt by the
Son of God when his Father, his own Father, hid his face from him? This
brought into his bosom the pangs of hell; for let us ever bear in mind that
there was a solemn and dreadful reality in the wrath of God as felt in the
heart of Jesus. Was not the bodily suffering of the cross real? Did not the nails
really pierce the tender hands and feet, whilst every nerve of the agonised
body was wrought up to the most exquisite and excruciating height of pain?
No less real, and far more severe, were the agonies of his soul, for the wrath of
God in the Redeemer's heart was as real as the nails that pierced his hands
and feet. What is bodily pain compared with mental anguish? Under the
heaviest bodily pain martyrs have rejoiced in the flames; but a wounded spirit
who can bear? Of all trouble soul-trouble is the heaviest; and of all soul-
trouble, what is to be compared with a sense of God's wrath drinking up the
very spirit, and burning in the conscience to the lowest hell? Yet the depths of
this trouble-depths in which he himself as man could not have stood, but from

the sustaining energy of his own indwelling Deity and the gracious support of
the eternal Spirit, Jesus sustained when he bare our sins in his own body on
the tree. We have still several other points of the sin offering to consider, but
as these contain in them much spiritual instruction, we shall defer their
consideration to our next chapter, when we hope to close our meditations on
the Priesthood of Jesus.

V.

In dwelling so much upon the typical character of the two principal sacrifices
of the Levitical dispensation, the burnt offering and the sin offering, our
object has been not so much to open up their spiritual meaning in all its
minute details, as to seize those prominent features in them which cast a light
upon that one great and all-sufficient sacrifice, whereby, by the offering of
himself without spot to God, Jesus perfected for ever them that are sanctified.
Pursuing, then, this intention, we have still to consider two or three remaining
features of the sin offering, before we proceed to direct the thoughts of our
readers to that part of his priestly office which Jesus, as ascended on high,
now executes at the right hand of the Father.

3. The sin offering, it will be borne in mind, was expressly for sins of
ignorance. (Lev. 4:2.) To understand why an atonement was provided for sins
of this nature, we must bear in mind the distinction made both in the Old
Testament and the New between sins pardonable and unpardonable. There
were sins under the Old Testament dispensation for which no atonement was
provided, such as blasphemy, (Lev. 24:15, 16,) witchcraft, (Exod. 22:18,)
wilful murder. (Exod. 21:14.) These were "presumptuous sins," for which no
sacrifice was provided. So, under the New Testament dispensation, there is the
blasphemy against the Holy Ghost, which John calls "the sin unto death," (1
John 5:16,) and which the Lord himself declares is absolutely unpardonable.
(Matt. 12:32.) By "sins of ignorance," then, we understand not merely sins of
inadvertence, such, for instance, as accidentally eating unclean meats, but, to
use the language of the Holy Ghost in express reference to this very sacrifice,
those sins "against any of the commandments of the Lord concerning things
which ought not to be done," (Lev. 4:2,) into which a man might fall without
being guilty of willful presumption. To illustrate the distinction between
pardonable and unpardonable sin, compare the case of Paul with that of the
blaspheming scribes and pharisees. (Matt. 12:24; Mark 3:22.) Speaking of
himself and of his sin in the persecution of the saints, Paul says, "Who was

before a blasphemer, and a persecutor, and injurious: but I obtained mercy,
because I did it ignorantly in unbelief." (1 Tim. 1:13.) He sinned with his eyes
shut; but they with their eyes open. It was in him headlong zeal and blind
fury; in them enlightened, deliberate malice, for they had both seen the Lord's
miracles and heard his discourses, and yet they ascribed his wondrous works
of mercy and love, and his words full of grace and truth, to his possessing "an
unclean spirit." There was, therefore, an atonement for Paul's sin as a sin of
ignorance, but none for theirs, as being blasphemy against the Holy Ghost.
(Mark 3:30.) Paul, it is true, persecuted Jesus in his members; (Acts 9:4;) but
he did not tread the Son of God under foot, nor did he count the blood of the
covenant an unholy thing, nor did he do despite unto the Spirit of grace. (Heb.
10:29.)

But as the wide range which we have given to the "sins of ignorance," for
which the sin offering was provided, may not appear, at first sight, sufficiently
grounded on scriptural truth, we shall offer several reasons to substantiate
our opinion.

It is evident that our blessed Lord offered a real and actual sacrifice to put
away the sins of his people; for this is the express testimony of the Holy Ghost:
"Now once in the end of the world hath he appeared to put away sin by the
sacrifice of himself." (Heb. 9:26.) "But this man, after he had offered one
sacrifice for sins, for ever sat down on the right hand of God." (Heb. 10:12.)
"Who his own self bare our sins in his own body on the tree;" (1 Pet. 2:24;)
and thus "washed us from our sins in his own blood." (Rev. 1:5.) As, then, the
sacrifices under the law were "examples and shadows of heavenly things,"
(Heb. 8:5; 10:1,) we may well ask, What were the precise offerings under the
Old Testament which were meant to be the standing types of that one great
sacrifice which Jesus offered when he, through the eternal Spirit, offered
himself without spot to God? (Heb. 9:14.) The burnt offering certainly was
one, and the sin offering another. The typical character of the former we have
already explained, and have shown that it represented the sacrifice of our
great High Priest in its peculiar aspect to God. But we want a type also to
show him as bearing our sins in his own body on the tree, as bleeding and
dying in our room and stead, as putting away sin by the sacrifice of himself,
and thus representing him in his peculiar aspect to man. Now where shall we
find this type but in the sin offering? If we exclude the sin offering from being
a typical representation of the sacrifice offered by our blessed Lord for all
manner of sin, as being appointed only for sins of ignorance, where shall we
find another sacrifice under the law to represent it? The "meat offering," or

"mincha," was an unbloody offering, and therefore not a type of atoning
blood at all; and the "peace offering," as being eaten by the worshipper,
represented the effects of the sacrifice of Jesus in the sweet experience of
feeding on his flesh by faith, and so finding peace, rather than was a type of
the sacrifice itself. The "trespass offering" (Lev. 5, 6;) is so similar to the sin
offering that, as a type, it may be considered almost identical, and therefore
does not come under present consideration.

That this view of the typical nature of the sin offering is not mere conjecture
or a plausible guess, but is grounded on sound Scripture testimony, is evident
from two passages in the New Testament: "For he hath made him to be sin for
us, who knew no sin; that we might be made the righteousness of God in
him;" (2 Cor. 5:21;) and again, "For what the law could not do, in that it was
weak through the flesh, God sending his own Son in the likeness of sinful
flesh, and for sin, condemned sin in the flesh." (Rom. 8:3.) In both these
passages express reference is made to the sin offering, for in both the same
term is used as in the Hebrew, with this difference, that in the first the exact
Hebrew word is used in a translated form, in the second the Greek version of
it,* as continually found in the Septuagint.

* The Hebrew word (Lev. 4, &c.) translated "sin offering," is literally, "sin,"
and is so rendered, Deut. 9:21, Prov. 10:16, 21:4. In the Septuagint, or ancient
Greek translation, as we have before pointed out, the Hebrew word "sin
offering," or "sin," is rendered, "for sin," which is the exact expression used
by the Apostle, Rom. 8:3, which may be also translated, as in the margin, by
"a sacrifice for sin," or, "on account of sin."

 But there is another still stronger argument to show that the sin offering was
the peculiar type and representation of the sacrifice of Christ, which he
offered upon the cross when he once "suffered for sins, the just for the unjust,
that he might bring us to God." (1 Pet. 3:18.) It was the offering made on the
great day of atonement. On that solemn day Aaron was to offer for himself
and his house a bullock for a sin offering and a ram for a burnt offering. He
was also to take two goats for the people, one for a sin offering, on which the
Lord's lot fell, and the other for a scape goat. Here we have evidently the sin
offering as the chief typical sacrifice, for it was the blood of the bullock and of
the goat which was to be taken within the veil., and sprinkled upon and before
the mercy seat.

4. But this leads us to another feature of the sin offering, to which we shall
briefly refer before we enter upon the typical meaning of the taking of the
blood within the veil, as was done by the high priest on the solemn day of
atonement. The blood of the burnt offering was merely sprinkled round about
upon the altar; (Lev. 1:11;) but the blood of the sin offering, in ordinary cases,
that is, when not taken within the veil, was partly sprinkled seven times before
the Lord, before the veil of the sanctuary,* and partly put upon the horns of
the altar of sweet incense, and all the rest poured out at the foot of the altar of
the burnt offering, that is, the brazen altar. (Lev. 4:6, 7.) The meaning of the
sprinkling of the blood we shall presently explain; the point to which we
would direct present attention is the pouring out of the blood at the foot of the
brazen altar.

* It was sprinkled before the veil with reference to the mercy seat within the
veil.

This represents what the prophet calls "the pouring out of his soul unto
death," when our suffering High Priest laid down his life for the sheep. (Isa.
53:12; John 10:11.) The life is in the blood. (Gen. 9:4.) There was, therefore, a
necessity that the blessed Redeemer should pour out his life with his blood.
Two things were indispensable to a sacrifice offered as an atonement for sin:
1, that the victim should die; 2, that the victim should bleed, and thus die a
bloody death. If our blessed Lord, therefore, had died without bloodshedding,
for instance, had he been stoned to death like Stephen, there would have been
no atonement for sin by such a death, for "it is the blood that maketh an
atonement for the soul," (Lev. 17:11,) and "without shedding of blood is no
remission." (Heb. 9:22.) And again, had he shed his blood without dying, as at
his circumcision; or had he been scourged and then released, as Pilate
suggested, (Luke 23:22,) in that case there would have been also no
redemption, for death being the penalty of disobedience, (Gen. 2:1.7,) there
could have been no ransom price but by obedience unto death, even the death
of the cross. (Phil. 2:8.) Thus that wondrous scheme of eternal wisdom, that
our divine Redeemer should die upon the cross, secured the two indispensable
requisites to an atonement for sin,—blood-shedding, and death. And yet no
bone was broken, (Exod. 12:46; Numb. 9:12; Psa. 34:20; John 19:36,) which
would have been derogatory to the pure humanity, as well as unbecoming his
resurrection from the dead on the third day. There was something also very
significant in the pouring out of the blood at the bottom of the brazen altar.
That altar was typical of Christ, and the fire ever burning upon it of the ever-
burning anger of God against sin. At the foot, then, of this altar, was the blood

of the sin offering fully and freely poured out; for here full reconciliation was
effected, here thorough atonement made, here the debt wholly paid. Thus, as
the worshipper stood at the brazen altar, himself a guilty sinner, and yet with
his hand on the head of the victim, his eyes now fixed upon the fat rising as
with a sweet savour unto heaven, and now on the atoning blood partly
sprinkled on the horns of the altar, and the rest poured out at its foot, he
might, as blessed with a living faith in the Son of God, at the same time
tremble and rejoice,—tremble at the majesty and holiness of God as a
consuming fire, and yet rejoice at the putting away of all his sins by the blood
of the Lamb.

5. One point more in the sin offering demands a few moments' attention,
before we proceed to the special application of the blood as carried within the
veil on the great day of atonement. After the fat hard been burnt on the
brazen altar (Lev. 4:9, 10)—significant emblem of the acceptance of the
sacrifice of Jesus as a sweet-smelling savour, the skin, head, legs, inwards, &c.,
of the bullock were to be carried without the camp, into a clean place, and
there burnt on the wood with fire. (Lev. 4:11, 12.) This carrying forth of the
body of the sin offering was significant of two things: 1. That Jesus suffered
without the camp, as the Apostle speaks: "For the bodies of those beasts,
whose blood is brought into the sanctuary by the high priest for sin, are
burned without the camp. Wherefore Jesus also, that he might sanctify the
people with his own blood, suffered without the gate." (Heb. 13:11, 12.) He
was to be despised and rejected of Israel, and therefore was not crucified
within the walls of Jerusalem, but "nigh to the city," (John 19:20,) or, as Paul
testifies, "without the gate." Jerusalem was considered "the holy city,"*
(Matt. 27:53,) as through the temple bearing the same sacred relation to God
as the camp of Israel of old through the tabernacle. (Deut. 23:14.) Jesus,
therefore, as a condemned criminal, was cast out of the city as unclean, as
afterwards they cast Stephen out of the city before they stoned him, (Acts
7:58,) no execution being permitted within the city, as defiling its holiness.

* This is the name it still bears in the East, "El-khuds," that is, "Holiness;"
and the inscription on the ancient Jewish coins was almost the same, namely,
"Jerusalem Kedushah," i.e., the "holy."

6. But the carrying of the sin offering without the camp, there to be burnt in a
clean place, has a reference also to the spiritual position of those that believe
in the crucified Son of God. Their place in worship is where his place was in
suffering, clean, though without the camp. Thus the Apostle says, "Let us go

forth, therefore, unto him without the camp, bearing his reproach." (Heb.
13:13.) Jesus was despised, hated, and cast out by the professing Church of his
day. It was not the mass of the people, though their fickle minds were wrought
upon to cry, "Crucify him, crucify him!" who a day or two before had cried,
"Hosanna to the Son of David!" but it was the chief priests and scribes and
pharisees, who conspired to put him to death. And as the disciple is not above
his master, we must drink in our appointed measure of the same cup. The
Holy One of Israel was cast out of the professing Church, crucified without
the gate as a malefactor whose very death within the walls would pollute the
holy city. Where is our place, then, as believers in the crucified Son of God,
but where he suffered, bled, and died? In the camp are the scribes and
pharisees, the chief priests and the elders, and all who cry, "The temple of the
Lord, the temple of the Lord are we;" holding the form, but denying the
power; wrapped up in the letter, but destitute of the Spirit; satisfied with a
name to live while dead in sin; professing the gospel, but the veil of ignorance
and unbelief upon the heart. Must we not leave all such, come out from among
them, and be separate; and go forth unto Jesus without the camp, bearing his
reproach?

But before we pass on to look at the next point which meets our view, viz., the
sprinkling of the blood of the sin offering on and before the mercy seat, we
wish to impress one point deeply on our own and on our readers' hearts,—the
reality and the greatness of the sacrifice which Jesus offered when he died the
just for the unjust, and by laying down his life upon the cross, offered himself
without spot to God. And why do we wish to view with believing eyes, and to
realise in our hearts the greatness of this sacrifice, with all the grace, mercy,
and love which shine forth in and through it, but because all salvation is
wrapped in it? By the blood-shedding and death of the Son of God, all our
horrible filth and defilement, however black, monstrous, aggravated, and
abominable, however deep and dreadful, were thoroughly and for ever put
away, cast behind God's back, blotted out as a cloud, yea, a thick cloud, and
drowned in the depths of the sea. In the pierced hands, and feet, and side of
Immanuel a fountain was opened for all sin and uncleanness; (Zech. 13:1;)
and the iniquity of the land removed in one day. (Zech. 3:9.) At the cross of
the Lord Jesus Christ justice and mercy met together, righteousness and
peace kissed each other; yea, mercy rejoiced over judgment, and where sin
abounded there grace did much more abound. (Psa. 85:10; James 2:13; Rom.
5:20.) By the blood-shedding and death of our great High Priest, justice, with
all its inflexible requisitions, was thoroughly satisfied; the law, with all its
holy, unbending demands, fully magnified; every perfection of God eternally

glorified; every apparently barring attribute entirely harmonised; so that
Jehovah, in all the blaze of ineffable purity, majesty, power, and holiness, can
now be just, infinitely just, and yet the justifier of him which believeth in
Jesus. (Rom. 3:26.) Here, then, at the foot of the cross, is pardon and peace for
guilty criminals; here is thorough justification for the self-condemned and
self-abhorred; here is salvation, complete and everlasting, for all the
redeemed family of God; here is a fountain, ever open, full, and free; here is a
robe, in which the spouse of Jesus stands without blemish and without spot
before the throne of God; here mercy is built up for ever; here dying love
displays itself in all its breadth, and length, and depth, and height; and here
grace, all-glorious, all-triumphant grace, reigns through righteousness unto
eternal life, by Jesus Christ our Lord. To know, to realise, to experience, and
to enjoy these heavenly mysteries of the cross of Christ in sweet manifestation
and divine revelation, by the work and witness, teaching and testimony of the
Holy Ghost, is the sum and substance of all vital godliness. A persuasion of
this made Paul "determined to know nothing among" the saints of God, "save
Jesus Christ, and him crucified;" (1 Cor. 2:2;) this was the gospel which he
preached, "not with wisdom of words, lest the cross of Christ should be made
of none effect;" as well knowing that "the preaching of the cross is to them
that perish foolishness, but unto those which are saved the power of God." (1
Cor. 1:17, 18.) For a knowledge of Christ and him crucified he had suffered
the loss of all things, and counted them but dung, that he might "win and be
found in him;" yea, the whole desire of his soul was to "know him, and the
power of his resurrection, and the fellowship of his sufferings, being made
conformable unto his death." Happy are those who, taught by the same Spirit,
have the same faith, and hope, and love, and are pressing toward the same
mark, "for the prize of the high calling of God in Christ Jesus." (Phil. 3:8-10,
14.)

ii. But we now approach that part of our subject where we have to view our
great High Priest as executing his priestly office in the courts above. We have
several times called the attention of our readers to this point, that our
gracious Lord is still the great High Priest over the house of God. As the
Apostle speaks, "Now of the things which we have spoken this is the sum: We
have such a high priest, who is set on the right hand of the throne of the
Majesty in the heavens; a minister of the sanctuary, and of the true
tabernacle, which the Lord pitched, and not man." (Heb. 8:1, 2.) To offer
sacrifice was but a part of the priestly work. He was to be a priest for ever
after the order of Melchisedec; and therefore his office did not cease when he
said with expiring breath, "It is finished," and laid down his life that he might

take it again. It is sweet to view our great High Priest offering himself without
spot to God; sweet yet sorrowful to see the atoning blood flow from his
pierced hands and feet and side; sweet to enjoy pardon and peace as the fruit
of his sufferings and death. But we must not ever tarry at the cross or the
sepulchre; for he tarried not there, but rose from the dead, ascended on high,
and entered into the immediate presence of the Father, there to be a
ministering High Priest at the right hand of God; for after the similitude of
Melchisedec, he was "made not after the law of a carnal commandment," as
was the high priest under the Levitical dispensation, "but after the power of
an endless life." (Heb. 7:15, 16.) This is beautifully stated by the Apostle in
that glorious epistle in which the High Priesthood of Jesus is, as it were, the
illuminating sun, casting light and glory on every page. "And they truly were
many priests, because they were not suffered to continue by reason of death:
but this man, because he continueth ever, hath an unchangeable priesthood.
Wherefore he is able also to save them to the uttermost that come unto God by
him, seeing he ever liveth to make intercession for them." (Heb. 7:23-25.)

But let us now trace the connection between the sacrifice offered by our great
High Priest on earth and the present exercise of his priestly office in heaven.
There is the closest and most intimate connection between those two parts of
the priestly office of our divine Redeemer; and their union and harmony were
beautifully shown in type and figure by the entrance of the high priest within
the veil on the great day of atonement. The veil,* we need not remark,
separated the holy from the most holy place. Into the most holy place,
sometimes called "the holy of holies," the high priest was permitted to enter
but once a year. "And the Lord said unto Moses, Speak unto Aaron thy
brother, that he come not at all times into the holy place within the vail before
the mercy seat, which is upon the ark, that he die not; for I will appear in the
cloud upon the mercy seat." (Lev. 16:2.) Now when the high priest entered
once a year on the solemn day of atonement within the veil into the most holy
place, he took in the blood of the bullock and afterwards that of the goat,
which he had previously sacrificed as sin offerings, the one for himself and his
house, and the other for his people, and sprinkled each upon and before the
mercy seat. This was a typical representation of Jesus as the great High Priest
entering the court of heaven, represented by the most holy place, with his own
blood, which in a mystical and spiritual sense, he sprinkled before and upon
the throne of God. And thus the Apostle speaks, "But Christ being come a
High Priest of good things to come, by a greater and more perfect tabernacle,
not made with hands, that is to say, not of this building; neither by the blood

of goats and calves, but by his own blood he entered in once into the holy place,
having obtained eternal redemption for us." (Heb. 9:11, 12.)

* The Apostle calls this (Heb. 9:3) "the second veil," because in the tabernacle
there were two veils of the same materials, the first of which was an exterior
curtain, called (Exod. 36:37) "a hanging for the tabernacle door," which, as
veiling the holy place from external view, might be termed "the first veil." In
the temple there was but one veil, that which was rent in twain from the top to
the bottom when the blessed Lord yielded up the ghost. (Matt. 27:51.)

There are several things, however, in this entrance of the high priest within
the veil on the great day of atonement which demand our earnest attention.

1. Let us then first observe the priestly vestments which he wore on that day.
These were all pure linen, and were called "holy garments;" and it is added,
that there might be cleanness underneath as well as outside, "Therefore shall
he wash his flesh in water, and so put them on." (Lev. 16:4.) These holy
garments, and this washed, and therefore clean flesh, typified the pure and
holy humanity of our blessed Lord, with which, in all its integral perfection,
he entered the immediate presence of God and sat down at his right hand,
there to make intercession for us. (Rom. 8:34; Heb. 7:25.)

2. But the high priest was directed to enter the most holy place with a cloud of
incense. "And he shall take a censer full of burning coals of fire from off the
altar before the Lord, and his hands full of sweet incense beaten small, and
bring it within the vail: and he shall put the incense upon the fire before the
Lord, that the cloud of the incense may cover the mercy seat that is upon the
testimony, that he die not." (Lev. 16:12, 13.) There is much here, though
veiled in type and figure, of blessed significancy. The burning coals of fire
from off the brazen altar typified the burning wrath of God; "the incense
beaten small" represented the bruised body and soul of the suffering
Redeemer; the "cloud of incense" rising up from the burning coals and
covering the mercy seat typified the merits of the sufferings and sacrifice of the
Son of God as propitiating divine wrath, and filling the court of heaven with
the sweet smell of his blood and obedience when "he gave himself for us an
offering and a sacrifice to God for a sweet smelling savour." (Eph. 5:2.)

Thus, as the typical high priest entered the most holy place in the holy
garments, so Jesus entered heaven in his pure and holy humanity; as the cloud
of incense lighted by the burning coals filled the most holy place and covered

the mercy seat, so the merits of Jesus, rising up from his sufferings under the
wrath of God and his obedience unto death, filled and ever fills the courts of
heaven with the grateful odour of his finished work. And thus there is a sweet
and blessed connection and harmony between the sacrifice below and the
incense above.

3. But this harmonious connection of the two parts of the Lord's High
Priesthood is still more clearly seen in the special directions given to the
typical high priest about sprinkling the blood of the sin offering when he had
taken it within the veil: "And he shall take of the blood of the bullock, and
sprinkle it with his finger upon the mercy seat eastward; and before the mercy
seat shall he sprinkle of the blood with his finger seven times. Then shall he
kill the goat of the sin offering, that is for the people, and bring his blood
within the vail, and do with that blood as he did with the blood of the bullock,
and sprinkle it upon the mercy seat, and before the mercy seat." (Lev. 16:14,
15.) The blood of the bullock, as a sin offering for himself and his house, and
the blood of the goat, as a sin offering for the people, were alike to be
sprinkled upon and before the mercy seat. What a striking and beautiful type
was this of the carrying, as it were, of the blood of Christ into the very
presence of God, that, being mystically, not really, sprinkled upon and before
the mercy seat, the throne of grace, it might ever plead, ever be present before
the eyes of the Father. Seven times was it sprinkled—a perfect number, to
show the perfection of that blood of sprinkling. It was sprinkled before the
mercy seat, as the actual blood of Jesus was shed upon the cross; and it was
sprinkled upon the mercy seat that there might be enduring marks of it from
year to year.

Thus we see a blessed connection between the past and the present work of
our great High Priest. He came down from heaven to earth to do the will of his
Father, which will was, that he should by one offering perfect for ever them
that are sanctified. (Heb. 10:10-14.) Having accomplished this will, and
finished the work thus given him to do, (John 17:4,) he is gone up on high, and
has sat down at the right hand of God, from henceforth expecting till his
enemies be made his footstool; for this was the ancient promise given unto him
when he was made a Priest for ever after the order of Melchizedek, "The
LORD said unto my Lord, Sit thou at my right hand, until I make thine
enemies thy footstool." (Psa. 110:1; Heb. 10:12, 13.)

III. But we now come to the spiritual bearing and gracious influence which the
Priesthood of the Lord Jesus Christ has on the experience of a Christian. This,

indeed, is to us personally of the deepest importance, for only so far as we
have, in our own bosoms, some vital experience of the High Priesthood of
Jesus, have we any real, any saving knowledge of those heavenly truths
connected with and flowing out of it which have thus far engaged our
attention. This experience, however, divides itself into two leading branches,
corresponding to the two parts of the Lord's priesthood, though, as is the case
with it, a close and intimate union and harmony connect them with each
other.

1. First, then, view the sufferings, blood-shedding, obedience, and death of the
Lord Jesus as suitable to our state and case as sinners before God. We
commence with this, for here and here alone the cross meets us in our deep
and desperate necessity, in our utterly ruined and lost condition.

"To be heal'd before we're wounded,
To be saved before we're lost,"

is neither law nor gospel, neither Scripture nor common sense. But until we
are quickened into spiritual life, and the conscience is aroused and alarmed by
the entrance of the word with power, we neither know nor indeed care to
know, anything of atoning blood or justifying righteousness. The cross of
Jesus is to us what it was to the unbelieving Jew and to the infidel Greek—a
stumblingblock and foolishness. Dead in sin, or dead in a profession, whatever
be our religion, it is not that of the life of God or the fruit of the teaching of
the Spirit. But when we are made alive unto God by quickening grace, we are
taught in his light to see and in his life to feel our lost and desperate case as
poor, vile, guilty sinners, condemned by the law and by our own conscience.
The curse of the law effectually backed by the verdict of our own guilty
conscience, slays outright all our own goodness, turns all our comeliness into
corruption, reveals the wrath of God against sin, and thus cuts off all help and
hope of salvation by our own righteousness. Here, then, we are, in all our sin
and guilt, exposed to the wrath of God as a consuming fire. Where now is any
help or hope in self, or in any wisdom, strength, or righteousness of our own?
But this very state of condemnation prepares the soul to receive the
atonement, (Rom. 5:11,) or the reconciliation effected by the bloodshedding
and death of our great High Priest. As, then, the gospel comes near,
proclaiming salvation by the blood of the Lamb, the eyes of the enlightened
understanding are turned towards the light which shines around and from the
cross; and as its words of truth and grace fall upon the ear and are applied to
the heart, a measure of faith is raised up in the soul, whereby it looks unto

Jesus hanging there, and bearing all its sins in his own body on the tree. This
is the first real act of faith upon Jesus as our High Priest, putting away sin by
the blood of the cross. But when, after many conflicts, many ups and downs,
many doubts and fears, many prayers, tears and supplications, and many
deep searchings of heart, he is more fully and blessedly revealed to the soul by
the power of God, and his blood more manifestly sprinkled on the conscience
by the work and witness of the Holy Ghost, this gives deeper and clearer
union and communion with a suffering, bleeding Lord; and as faith embraces
him in his dying love, his precious blood more fully purges the conscience
from dead works to serve the living God.

But all the living family of God are not so highly favoured as to enjoy this
sweet communion with the Lord Jesus, and yet there may be a measure of
faith in him short of this clear manifestation. There may be true faith, and yet
many doubts and fears, many exercises, many temptations to unbelief and
infidelity. There may be a faith of adherence where there is not a faith of
assurance, a faith able to rely though not able to realise. Guilt may press very
hard; sin lie with almost crushing weight on the soul; lusts and corruptions be
very strong; Satan grievously buffet; the conflict be very long, and victory at
times seem very doubtful. All this is the trial of faith whereby it is tried like
gold in the fire. But be the faith weak or strong, be the conflict brief or
prolonged, all whose eyes are divinely enlightened to see, and hearts
graciously touched to feel, are eyeing the atoning blood of the Lamb even
where much darkness pervades the mind and much doubt and fear possess
the soul. There is in all believers a looking, a longing, a seeking, a desiring, a
sighing and groaning, a suing and a begging, a watching and expecting of
salvation through atoning blood, even where there is not a sweet assurance of
interest in it, or a blessed enjoyment of a bleeding, dying, loving Jesus. It is
most desirable to enjoy a sweet sense of his atoning blood applied to the
conscience, and his dying love shed abroad in the heart by the Holy Ghost.
Indeed there is no real peace of conscience or assurance of salvation without
it. But it is his own free gift, bestowed as, when, how, and to whom he will;
and we are not to cut off those as unbelievers whose faith though real is weak,
whose hope though good is feeble, and whose love though sincere is often
damped by doubt and fear. For these doubts and fears, by which so many are
deeply tried, are not as to the foundation, not as to the Person, work, blood,
grace, and suitability of the Lord Jesus, but as to their own interest in the
atoning sacrifice. But if Jesus by one offering perfected for ever them that are
sanctified, any measure of the sanctifying work and influence of the Holy
Ghost secures a manifested interest in that one offering. Thus the very

sighings of the quickened soul under the guilt of sin, its earnest and genuine
repentance, its looking and longing for manifested mercy, its separation from
the evil of this ungodly world, with every gleam of hope, every ray of light,
every act of faith, every word of encouragement, every token for good, every
prospect of approaching deliverance, every stretching forth of eyes and ears
after the Lord that it may see his atoning blood and hear his pardoning voice,
are evidences of the soul's having received the Spirit of holiness; for these
feelings spring from his secret and sacred influences. But whilst these
evidences are good, to rest in them is not good. The soul should press forward
after communion with Jesus as its suffering Lord; after a sweet experience of
his bleeding, dying love, even of that perfect love which casts out all fear that
hath torment, and should never rest satisfied till, embraced in the arms of a
loving Lord, it can look up with adoring eyes, and say, "Thou didst love me,
and gavest thyself for me."

2. But there is also an experience of the present work of Jesus at the right hand
of God. Here faith is especially alive as drawn forth by the power of God. In
all our approaches to the footstool of mercy we feel our need of such a
Mediator, Advocate, and Intercessor as Jesus is at the right hand of the
Father. He ever liveth to make intercession for us; not, indeed, by vocal
prayer, but by the merits of his blood filling heaven as with sweet and
acceptable incense. He is gone before to prepare a place for us; he sits at
God's right hand as our ever-living Mediator, through whom, by one Spirit,
we have access unto the Father.

The Person of the Lord Jesus Christ is the great object of faith. In all our
approaches, then, to the Father of all mercies and the God of all grace, we
only draw near acceptably as we come to him through Jesus Christ, for he is
the way, the truth, and the life; and no man cometh unto the Father but by
him. He is the Mediator, the only Mediator between God and men; (1 Tim.
2:5;) but only so as High Priest, for in that character only is he "the Mediator
of the New Covenant." (Heb. 12:24.) The office, then, of faith is to view him as
"set on the right hand of the throne of the Majesty in the heavens;" (Heb.
8:1;) and in all our approaches to God to look to him alone as our Advocate
with the Father. This believing view of Jesus, as ever making intercession for
us, will encourage and embolden us from time to time to come before the
throne, and there spread all our wants and woes. Our blessed Lord has said,
to encourage us thus to pray, "And whatsoever ye shall ask in my name, that
will I do, that the Father may be glorified in the Son." (John 14:13.) And
again: "If ye abide in me, and my words abide in you, ye shall ask what ye

will, and it shall be done unto you." (John 15:7.) Faith hangs upon these and
similar promises, knowing that they are all Yea and Amen in Christ Jesus;
and every gracious answer encourages it more and more still to plead in his
all-prevailing name. "Without faith it is impossible to please God;" (Heb.
11:6;) and he who lacks wisdom, and asks of God, who giveth to all liberally
and upbraideth not, must ask in faith, nothing wavering. (James 1:5, 6.) But
this faith will eye not self but Jesus, as the Mediator ever making intercession
for his people, and presenting their prayers and supplications as perfumed by
the incense of his own blood and obedience. Thus we see what an abiding
influence the present intercession of Jesus has on the experience of every
believer, for he cannot, even for the relief of his own necessities, pray
acceptably without it. He having by his own blood entered in once into the
holy place, gives his people power and privilege to enter spiritually and
experimentally where he himself had gone actually. The Apostle, therefore,
says, "Having therefore, brethren, boldness to enter into the holiest by the
blood of Jesus, by a new and living way, which he hath consecrated for us,
through the vail, that is to say, his flesh; and having a High Priest over the
house of God; let us draw near with a true heart in full assurance of faith,
having our hearts sprinkled from an evil conscience, and our bodies washed
with pure water." (Heb. 10:19-22.) We in ourselves are, and always shall be
whilst here, poor sinful creatures, fickle in feeling, mutable in frame, changing
and changeable in affection, from day to day and from hour to hour. Whence,
then, can we gather up any strength or encouragement but from the sweet
persuasion that it is not our sins and backslidings that the Father regards, no,
nor our prayers and supplications for what they are in themselves, but is ever
looking upon his dear Son at his own right hand, and accepts us in him? But
O how apt are we to lose sight of this Mediator and Intercessor, ever
presenting the merits of his blood-shedding and death before the throne; and
getting again and again entangled in unbelief, or doubt and fear, how little
and how rarely do we realise the blessed truth that "if any man sin we have an
Advocate with the Father, Jesus Christ the righteous;" and that he is the
"propitiation for our sins." (1 John 2:1, 2.)

Our limits warn us to draw our "Meditations" to a close, or we should much
desire to show also the influence which a gracious experience of the high
priesthood of Jesus has on the life, conduct, and conversation of a true
believer. The tree is known by its fruit; and those branches alone are in
manifest union with the only true Vine which bring forth fruit unto God.
(John 15:5.) The love of Christ is the constraining principle of all holy
obedience. "If ye love me, keep my commandments," was his dying injunction

to his disciples. As, then, his bleeding love is experimentally known, there will
be a conformity to his image, an obedience to his will, a walking in his
footsteps. And as his dying love produces motive, so his risen life secures
power, for he has said, "Because I live ye shall live also." Having gone up on
high, he has led captivity captive and received gifts for men; and thus, by
sending forth the blessed Spirit as the fruit of his former sufferings and
present intercession, he makes his people willing in the day of his power, and
works in them both to will and to do of his good pleasure.

Here, then, we close our Meditations on the High Priesthood of the Lord Jesus
Christ; and may the God of all grace smile on our feeble attempt to set forth
that name which is above every name. And to him in his Trinity of Persons
and Unity of Essence, be ascribed all power and glory, majesty and dominion,
for ever and ever. Amen.

2.—JESUS AS SUSTAINING THE OFFICE OF PROPHET TO THIS
CHURCH AND PEOPLE

I.

In the aim and hope of promoting, according to the measure of grace given to
us, the glory of God and the profit of his people, we, on a former occasion,
expressed our intention to attempt a series of Meditations on the various
Office-characters of the Lord Jesus Christ. In pursuance of that intention, we
have already directed the thoughts of our readers to that most gracious and
glorious office of High Priest as sustained by our blessed Lord formerly in his
past state of humiliation here below, and now in his present state of exaltation
to the right hand of the Father. This is the most eminent of all his offices, as
well as preparatory for and introductory to every other; for until
reconciliation for sin was made unto God by the blood of the covenant, them
was no place for his ministry as Prophet, or for his reign as King. The
consideration, therefore, of that office demanded the most prominent place
both in our Meditations and in the expression of them.

We have now to consider his Prophetical office, as that comes next before us;
and we shall hope, with God's help and blessing, to show that, as sustained by
him, it is one of peculiar grace, and full of divine blessedness to his believing
people. The Lord the Spirit guide our thoughts and direct our pen in our
Meditations on the grace and glory of Jesus as the Prophet of his Church, that
he may make himself very dear, near, and precious to both writer and reader,
and that, preserved from all error and led into all truth, we may exalt his
great and glorious name, as we sit at his feet hearing his word and looking up
to him for that heavenly instruction which is so blessed a feature of his
prophetical office to communicate.

In unfolding this subject, as some degree of order is necessary to clearness, we
shall endeavour to show,

I. The essential nature of the prophetical office.
II. The peculiar qualifications of the blessed Lord to sustain that office.
III. His execution of it upon earth.
IV. His present mode of sustaining it in heaven.
V. The spiritual bearing which this office has on the experience of his believing
people.

I. The peculiar, and what we may call the primary and essential character of
the prophetical office, is sometimes, we think, not clearly understood. The
leading idea of a prophet is usually considered to be that he is one who predicts
future events. This certainly is one part, and a very important part, of the
prophetical office; but it is by no means the primary or essential; and indeed,
as regards that office as sustained by the Lord himself, it was quite a
subordinate feature.

The primary and essential character of a prophet is that he speaks for God. He
is as God's mouth, (Jer. 15:19,) to speak God's words. This is plain, not only
from the derivation of the word in both the Hebrew and Greek languages,*
but from several passages in the word of truth. Take for instance the following
Scriptures: "And the Lord said unto Moses, See, I have made thee a god to
Pharaoh; and Aaron thy brother shall be thy prophet. Thou shalt speak all
that I command thee; and Aaron thy brother shall speak unto Pharaoh, that
he send the children of Israel out of his land," (Exod. 7:1, 2.) As we have
quoted an explanation of this passage in a note by one of our first
lexicographers, the great German scholar Gesenius, who, though not always
sound in his theological views, yet had the deepest insight into the primary
meaning of Hebrew words, we shall not dwell further upon it, except to point
out the parallel expression, (Exod. 4:16,) which so fully proves the truth of our
assertion that the primary and essential idea of a prophet is that he speaks for
God: "And thou shalt speak unto him, and put words in his mouth; and I will
be with thy mouth, and with his mouth, and will teach you what ye shall do.
And he shall be thy spokesman unto the people; and he shall be, even he shall
be to thee instead of a mouth, and thou shalt be to him instead of God."
(Exod. 4:15, 16.) The Lord's words to Jeremiah, when he called him to the
prophetical office, bear most closely also on the same point: "Then the word
of the Lord came unto me, saying, Before I formed thee in the belly I knew
thee; and before thou camest forth out of the womb I sanctified thee, and I
ordained thee a prophet unto the nations. Then said I, Ah, Lord God! behold,
I cannot speak, for I am a child. But the Lord said unto me, Say not, I am a
child, for thou shalt go to all that I shall send thee, and whatsoever I command
thee thou shalt speak." (Jer. 1:4-7.) The distinguishing feature of Jeremiah's
call to the prophetical office was that the Lord "put his words in his mouth."
These words were words of authority and power; and thus by them he
instrumentally rooted out, and pulled down, and destroyed, and threw down
the enemies of God and godliness, and built and planted the Lord's own
peculiar people. This was surely a much wider and more authoritative
commission than if he had been sent merely to predict future events. It is

perfectly true that he predicted the seventy years' captivity, the destruction of
Babylon, and the return of the children of Judah to their own land, with other
prophecies, some of which are still unfulfilled, but this was only a part of his
prophetical mission. Similarly, when the Lord called Ezekiel to the
prophetical office, he said to him, "Thou shalt speak my words unto then,
whether they will hear or forbear." (Ezek. 2:7.) And again, "Moreover he said
unto me, Son of man, all my words that I shall speak unto thee receive in thine
heart, and hear with thine ears. And go, get thee to them of the captivity, unto
the children of thy people, and speak unto them, and tell them, Thus saith the
Lord God, whether they will hear or whether they will forbear." (Ezek. 3:10,
11.) The leading, the characteristic feature of a prophet, then, was that he
came to the people with a "Thus saith the Lord" in his mouth; that his words
were not his own words, but God's words, and his message the express
message of the Lord of hosts.

* The Hebrew word for prophet, "Nabi," is derived from a root which
signifies primarily, according to Gesenius, "to cause to bubble up, hence, to
pour forth words abundantly, as is done by those who speak with ardour or
divine emotion of mind." The explanation by Gesenius of the primary
meaning of the word "Nabi" is, "a prophet, who, as actuated by a divine
afflatus or Spirit, either rebuked the conduct of kings and nations, or
predicted future events. (Deut. 13:2; Jud. 6:8; 1 Sam. 9:9; 1 Kings 22:7; 2
Kings 3:11; 2 Chron. 28:9.) With the idea of a prophet there was this
necessarily attached, that he spoke not his own words, but those which he had
divinely received, that he was the messenger of God, and the declarer of his
will. This is clear from a passage of peculiar authority in this matter, Exod.
7:1: 'I have constituted thee as God to Pharaoh, and Aaron thy brother shall
be thy prophet.'"—Gesenius's Hebrew Lexicon.
 the Greek word "prophetes," whence comes our word "prophet," means
literally one who "speaks for" God.—Scott and Liddell's Greek-English
Lexicon.

This view of the fundamental character and position of a prophet may
prepare us to see a little more clearly into the peculiar suitability of such an
office, and the wisdom and mercy of God in providing such a means of
speaking to the children of men. Man, being created in the image and after the
likeness of God, was, from the very constitution of his intelligent being, made
capable of receiving direct communications of the will and good pleasure of
his heavenly Creator. Thus, in Paradise God walked and talked with Adam,
instructed him into the knowledge of his will, and set before him a precept

what to do, and a prohibition what to shun. (Gen. 2:16, 17.) In this state of
innocence and happiness there was no need of a prophet to speak for God to
man, as the Lord himself communed directly and immediately with him as the
pure and intelligent creature of his hand. But when Adam sinned and fell, this
mode of direct and immediate intercourse of man with his Maker was at once
cut off. Man, stripped of his native purity and innocence, felt his nakedness
and shame, and, full of guilt and terror, fled from the voice of the Lord which
he once had heard with delight, to shelter himself from the indignant eye of
Justice amidst the trees of the garden. But O, the unparalleled mercy and
goodness of the Lord! Where sin had thus abounded there did grace much
more abound; for in the very garden where man had so awfully and wilfully
sinned and fallen, there mercy was revealed, and the very trees which had
been witnesses of the fall, and had in vain sheltered guilty Adam from the
wrath of his justly incensed Creator, now witnessed the first promise of
redemption by a Mediator of God's own providing, one no less than his own
Son, in due time to be made of a woman—of the seed of that very woman who
had first sinned and then dragged the man down with her into the pit wherein
she had herself fallen. The former way, then, of direct and immediate
communication between God and man being cut off by sin, the glorious plan
of redemption, which had lain from all eternity in the bosom of God, now
provided a new way whereby God could once more commune with man. A
Mediator having been provided, and a ransom found through and by his
blood, a way was made whereby, no longer as before, immediately, but
mediately, intercourse might be re-opened on a different footing, and resting
on a surer and more blessed basis. This, then, is the foundation of the
prophetical office, first in the Person of the Mediator, and then in inspired
men sent of God as witnesses of him. We like to trace truth up to its eternal
source, and to show the strong foundations on which the ordinances and
appointments of God rest. There is in all the ways and works of God
unspeakable wisdom; and when we can see this wisdom not only, as in
creation, full of harmony and beauty, but as in the covenant of grace, replete
with love and mercy, it has a blessed tendency to satisfy the mind with the
fullest persuasion of the certainty of revealed truth, and to draw up the heart
and affections to the Lord in the spiritual enjoyment of it. This must plead our
excuse if we seem to any of our readers to have at all wandered from our
subject.

Now no sooner was the covenant of grace brought to light in the first promise,
than it was acted upon, at first indeed dimly and obscurely, but ever with
increasing clearness, till fully revealed in the Person and work of the Son of

God, when, by appearing in the flesh, he brought life and immortality to life.
Thus, in a sense, Abel, the first martyr, was also the first prophet, for he
testified for God and for the way of salvation through the atoning blood of the
promised Mediator, when he "brought of the firstlings of his flock and of the
fat thereof." The Apostle therefore says of him, "by faith Abel offered unto
God a more excellent sacrifice than Cain, by which he obtained witness that
he was righteous, God testifying of his gifts: and by it he being dead yet
speaketh." (Heb. 11:4.) "He being dead yet speaketh." He spoke for God, as a
prophet of the future, when he offered unto him a more excellent sacrifice
than Cain; and "he yet speaketh" for him as a prophet of the past, for his
testimony being recorded in the sacred page, it still uttereth its voice as a
witness for the way of salvation through the blood of the Lamb, wherever the
word of truth is borne. Thus, as there is no speech nor language where the
silent voice of the starry heavens is not heard, (Psa. 19:3,) so wherever, in the
providence of God, the Bible is carried, in every tongue and to every nation,
does Abel still speak as a silent prophet, and as one who sealed his testimony
with his blood, to those who have ears to hear his voice. But if the instance of
Abel be somewhat obscure, the next that we shall adduce is stamped clearly
enough by God's own testimony. Enoch, certainly, was a prophet of the Lord,
as Jude plainly testifies, and one of his prophecies, as yet unfulfilled, is
preserved for us in the word of truth. He walked with God, and he spoke for
God. "And Enoch also, the seventh from Adam, prophesied of these, saying,
Behold, the Lord cometh with ten thousands of his saints." (Jude 14.) What a
clear view was given him of the second coming of the Lord Jesus in all the
glory of the Father, attended with ten thousands of his saints, "to execute
judgment upon all;" and how distinctly he saw the character and predicted
the end of all those base creatures which, under the cloak of a profession, have
ever infested, and will in the last days still more awfully infest, the Church of
God. Noah was the next prophet recorded in the word of truth, for he was "a
preacher of righteousness;" (2 Pet. 2:5;) and the blessed Lord himself spake in
him by his Spirit when he preached by him unto the spirits now shut up in
their awful prison, awaiting the judgment of the great day, even those
rebellious and disobedient antediluvians against whom Noah testified, both by
word and deed, when he prepared the ark to the saving of his house. (1 Pet.
3:18-20; Heb. 11:7.)

But time and space will not admit of our pursuing further this subject, or to
trace out the stream of prophecy from its original source down to the close of
the canon of the Old Testament. Let these two observations on the general
character of prophecy suffice:

1. It pleased God to choose a people for himself in the seed of Abraham, to
whom he might make known his will, and he therefore raised up a succession
of prophets among them to be as his mouth, to speak to them in his name. As
they, in thus testifying of him, had continually to predict coming judgments or
to promise future blessings, the idea naturally attached itself to the office of a
prophet, that he was one sent to foretell future events, but always in
connection with the primary feature of his character, that he was specially
sent by God, and spoke in his name and by his special authority. To foretell
the future was indeed necessary to their office, and the fulfilment of their
predictions was a proof of God's speaking in and by them. The following
words of Moses throw the clearest light on the whole subject: "But the
prophet, which shall presume to speak a word in my name, which I have not
commanded him to speak, or that shall speak in the name of other gods, even
that prophet shall die. And if thou say in thine heart, How shall we know the
word which the Lord hath not spoken? When a prophet speaketh in the name
of the Lord, if the thing follow not, nor come to pass, that is the thing which
the Lord hath not spoken, but the prophet hah spoken it presumptuously:
thou shalt not be afraid of him." (Deut. 18:20-22.)

2. "The testimony of Jesus is the spirit of prophecy," (Rev. 19:10,) both in the
Old Testament and the New, and thus the whole series of prophets testified to
the Person and work, grace and glory of the Son of God. To testify of him was
the delight of their heart and the theme of their tongue. They themselves
indeed did not fully understand the import of their own prophecies, but they
know that salvation by the promised Messiah was the burden of them all, as
the Apostle declares: "Of which salvation the prophets have inquired and
searched diligently, who prophesied of the grace that should come unto you:
searching what, or what manner of time the Spirit of Christ which was in
them did signify, when it testified beforehand the sufferings of Christ, and the
glory that should follow. Unto whom it was revealed, that not unto themselves,
but unto us they did minister the things which are now reported unto you by
them that have preached the gospel unto you with the Holy Ghost sent down
from heaven; which things the angels desire to look into." (1 Pet. 1:10-12.) In
similar language he testified to the same truth when, almost immediately after
the day of Pentecost, he spake unto the people in the porch of the temple:
"Yea, and all the prophets from Samuel and those that follow after, as many
as have spoken, have likewise foretold of these days. Ye are the children of the
prophets, and of the covenant which God made with our fathers, saying unto
Abraham, And in thy seed shall all the kindreds of the earth be blessed."

(Acts 3:24, 25.) Thus, too, our blessed Lord reproved the two disciples
journeying to Emmaus with the slowness of their heart in not seeing and
believing that which the prophets had testified of him. "Then he said unto
them, O fools, and slow of heart to believe all that the prophets have spoken.
Ought not Christ to have suffered these things, and to enter into his glory?
And beginning at Moses and all the prophets, he expounded unto them in all
the Scriptures the things concerning himself." (Luke 24:25-27.) Blessed
Interpreter! blessed interpretation! O that he would do to us by his Spirit and
grace what he afterwards did to all his disciples just before he was parted
from them and carried up into heaven! that he, even he, would open our
understanding that we might understand the Scriptures, and under his divine
teaching, as the Prophet of his Church, might sit at his feet and hear his
words, and know in sweet experience that they are Spirit and they are life to
our soul.

But we pass on to the consideration of the second branch of our subject:

II. The qualifications of the Lord Jesus Christ to sustain the office of Prophet to
the family of God.

i. In opening up this part of our subject, we shall first examine the foundation
of these qualifications, which we shall find in great measure identical with that
on which his priestly office rests, viz., his glorious Person, as Immanuel, God
with us. That he is God, actually and essentially God, as the second Person in
the glorious Trinity, is the foundation not only of all his offices, but of
everything that he is to the Church of God. Omnipotence, omniscience,
omnipresence, all of which are essential attributes of Deity, are needed in him
who shall atone as Priest, teach as Prophet, and rule as King. The Deity of our
blessed Lord does not, therefore, rest merely on single texts of Scripture,
however numerous or however clear. We bless God for giving us these direct
testimonies to strengthen our faith and to defend it against gainsayers; but the
indirect are, if possible, stronger still. The Deity of our blessed Lord is so
interwoven with the truth of God that could it be rent from it the whole of
revelation must fall to pieces. His blood, his righteousness, his grace and glory,
and the whole scheme of salvation as accomplished by him, are so dependent
upon his Deity, that without it and separate from it, they have not only no
value or validity, but would have no existence—no place in the word, and no
place in the heart of the family of God. View this in connection with his
offices. If Jesus were but man, his blood, as at once Priest and Sacrifice, could
not be of sufficient value to put away one sin, much less millions of sins of

millions of sinners; if he were but man, his eye could not see, his ear hear, or
his lips instruct, as the Prophet of his Church, thousands of his believing
people who are crying and looking to him from all parts for instruction. If he
were but man, how could his shoulders support the weight of sovereignty as
King over all things in heaven and in earth? Thus the very foundation of all
his offices is his eternal, actual, essential Deity, for without that every other
qualification would be utterly ineffectual.

But here again, as in the case of his priestly office, we are met by that blessed
and glorious truth of his real, proper, and eternal Sonship. This is as
necessary a qualification for his office as Prophet as his eternal Deity; and, in
fact, is intimately and indissolubly connected with it, for he is God, as God the
Son. We are quite aware that we shall seem to many to tread here on
controversial ground, but we hope never to keep back vital and essential truth
for fear of being considered contentious or disputatious. Amongst the evils
which attend controversy, for with all its advantages it has attending evils, it
has a tendency to create and maintain these two: 1. An angry and bitter spirit
2. A tacit dropping of the subject, lest it provoke further strife, or bring upon
the controversialist the character of being a lover of contention. Thus truth
becomes gagged and silenced, and from a carnal desire for peace at any price,
to gain the character of what is called a Christian spirit, (though there is little
enough of the Spirit of Christ in compromising his truth,) to win the good
opinion of men, and to make things pleasant, as it is termed, in churches and
congregations, one point in dispute is quietly dropped after another, till at last
all the distinctive and separating features of our most holy faith are fairly out
of sight, and as much vanished as the Queen's face on a flat shilling. When,
then, we assert that the true and proper Sonship of our blessed Lord is an
essential qualification to his sustaining the office of Prophet to his Church, we
do so, not in a spirit of angry controversy, but as a declaration of a grand and
important gospel truth.

In our introductory remarks on the nature of the prophetic office, we showed
that the fundamental character of a prophet was that he was one who spoke
for God. Now, this is just the character that our blessed Lord sustains to the
Church as the Son of the Father in truth and love. He speaks for the Father to
the Church; for the Father speaks in and by him. Twice did the Father speak
with express voice from heaven, "This is my beloved Son, in whom I am well
pleased," and added on the holy mount, "Hear ye him." (Matt. 3:17; 17:5.)
The peculiar grace and glory of the Christian dispensation, its eminent and
distinctive feature, is that, in it God speaks in and by his dear Son. How

clearly and beautifully is this declared by the Apostle in the opening chapter
of the Epistle to the Hebrews: "God, who at sundry times and in divers
manners spake in time past unto the fathers by the prophets, hath in these last
days spoken unto us by his Son, whom he hath appointed heir of all things, by
whom also he made the worlds; who, being the brightness of his glory, and the
express image of his person, and upholding all things by the word of his
power, when he had by himself purged our sins, sat down on the right hand of
the Majesty on high; being made so much better than the angels, as he hath by
inheritance obtained a more excellent name than they." (Heb. 1:1-4.) When
we have a view by faith of the Son of God as the brightness of the Father's
glory and the express image of his person, well may we feel and say,—Who so
proper, who so suited to speak for the Father as his own Son, who had for
ever lain in his bosom? Who so perfectly and intimately acquainted with the
Father's will, who so able to reveal that will to the sons of men? In whom can
we find love and power so blended; such zeal for the glory of God, such pity
for the children of men; such majesty and such mercy; such infinite purity,
yet such unspeakable condescension; such a representative of God, such a
messenger for man! He and the Father are one—one in essence, one in will,
though in Person distinct. To be one with the Father in essence, yet distinct
from the Father in Person, is the peculiar character of his eternal relationship
to him as his only-begotten Son. Some of those writers who have lately denied
or attempted to explain away his eternal Sonship, have dwelt much on his title
as the Word, almost as if it were his distinctive name in the Godhead, and
prior to that of Son. Thus considering that he is the Son of God, not as his
very mode of eternal subsistence as a Person in the glorious Trinity, but
merely in time, by virtue of his complex Person, they would say that he was
the Son because he was the Word. Now the truth is exactly contrary to this
view. He was not the Son because he was the Word, but he is the Word
because he is the Son. The Word, we fully admit, is his title as a Person in the
Godhead, "For the Word was God." But why is he the Word? Because God
speaks in him and by him. But why does the Father speak in and by him?
Because he is his Son. Who is so fit for the Father to speak by as his own Son;
or, who is so fit to speak for the Father? Out of the Son, the Father can
neither be seen, nor heard, nor known. God is in himself essentially invisible,
for he dwelleth in the light which no man can approach unto, whom no man
hath seen or can see. But he has been pleased to reveal himself in the Person of
his dear Son. Thus in seeing him we see the Father, as he told Philip; (John
14:9;) and in beholding his glory, the glory as of the only-begotten of the
Father, full of grace and truth, we view the glory of God in the face of Jesus
Christ. (John 1:14; 2 Cor. 4:6.) In a similar way we cannot hear directly and

immediately the voice of God. When that voice spoke on Sinai's blazing top,
all the people that were in the camp trembled; yea, the whole mount itself
quaked greatly; for so fearful was that voice that they that heard it entreated
that the word should not be spoken to them any more; and so terrible was the
sight that even Moses, the man of God, and the typical mediator, said, "I
exceedingly fear and quake." (Heb. 12:1921.) As, then, we cannot see God but
as revealing himself in his Son, so we cannot hear God but as speaking in his
Son. This was John the Baptist's witness of him. "No man hath seen God at
any time; the only-begotten Son, which is in the bosom of the Father, he hath
declared him." (John 1:18.) As coming from the bosom of the Father, how
qualified was he to speak of him and for him, as John so plainly testified: "He
that cometh from above is above all he that is of the earth is earthly, and
speaketh of the earth: he that cometh from heaven is above all. And what he
hath seen and heard, that he testifieth; and no man receiveth his testimony.
He that hath received his testimony hath set to his seal that God is true. For he
whom God hath sent speaketh the words of God: for God giveth not the Spirit
by measure unto him." (John 3:31-34.)

In our next paper we shall hope, with God's help and blessing, to enter still
further on the qualifications of the Lord Jesus Christ to sustain the office of
Prophet to the Church of God.

II.

In all his works and in all his ways, whether in creation, in providence, or in
grace, the infinite wisdom of the great and glorious Sovereign of heaven and
earth shines forth with conspicuous lustre. It is true that in consequence of the
darkness, unbelief, and infidelity of the human mind, as sunk and debased by
the fall, this wisdom is for the most part hidden from the eyes of men; but
when, under the teaching and testimony of the blessed Spirit, we are brought
to see light in God's light, then this infinite and unspeakable wisdom begins to
open itself to our admiring view. As taught by the Spirit to see in creation his
wonderworking hand, we can join with David in saying, "O Lord, how
manifold are thy works! in wisdom hast thou made then all. The earth is full
of thy riches." (Psa. 104:24.) As favoured to trace his providential hand, we
can look back upon all the way by which he has led us these many years in the
wilderness, and see wisdom and mercy stamped upon every step. But
whatever view we may obtain by faith of the only wise God as working in the
wonders of creation, or as ruling in the complicated affairs of providence, it is

in the domain of grace that his wisdom is more especially discovered to a
believing heart; for as the gospel is the grand final revelation of his mind and
will in the salvation of his people, it is the greatest display of the wisdom of
God that could be afforded to his intelligent creatures, whether redeemed
men, or admiring, adoring angels. A sense of this made the Apostle say,
"Howbeit we speak wisdom among them that are perfect; yet not the wisdom
of this world, nor of the princes of this world, that come to nought; but we
speak the wisdom of God in a mystery, even the hidden wisdom, which God
ordained before the world unto our glory," (1 Cor. 2:6, 7.) This, on another
occasion, made him stand as if on the brink of holy wonder and admiring awe,
with the cry in his heart and mouth, "O the depth of the riches both of the
wisdom and knowledge of God! How unsearchable are his judgments, and his
ways ast finding out!" (Rom. 11:33.) The angels, therefore, themselves, those
bright and glorious beings who always behold the face of the God and Father
of the Lord Jesus in heaven, derive their deepest lessons of instruction into the
wisdom of God from contemplating his gracious dealings with his people: "To
the intent that now unto the principalities and powers in heavenly places
might be known by the Church the manifold wisdom of God, according to the
eternal purpose which he purposed in Christ Jesus our Lord." (Eph. 3:10, 11.)
This manifestation of the wisdom of God to angelic intelligences by means of
the Church was typically represented to the Old Testament saints by the two
cherubim of beaten gold who covered the mercy seat with their wings, and
turned their faces towards it, as if seeking ever to penetrate into the divine
mystery of mercy and grace for guilty man through the incarnation of the Son
of God; as the Apostle speaks, "Which things the angels desire to look into."
(1 Pet. 1:12.) The Lord Jesus Christ, therefore, in his Person and work, as the
Mediator between God and men, in all the offices that he sustains, in all the
riches of his grace, and all the fulness of his glory, is "the wisdom of God," as
well as "the power of God;" (1 Cor. 1:24;) for "in him are hid all the treasures
of wisdom and knowledge." (Col. 2:3.) But as these treasures are hidden from
the wise and prudent and revealed only to babes, (Matt. 11:25,) he himself is
"of God made unto us wisdom," (1 Cor. 1:30,) that by sitting at his feet and
hearing his words; (Luke 10:39;) by taking his yoke upon us and learning of
him; (Matt. 11:29;) by union and communion with him as living members of
his mystical body; (Eph. 5:30;) by being joined to him as one spirit with him;
(1 Cor. 6:17;) by drinking into his mind; (1 Cor. 2:16;) by beholding with
open face as in a glass his glory, and being changed into the same image from
glory to glory, even as by the Spirit of the Lord, (2 Cor. 3:18,) we may possess
in him, and derive from him that wellspring of wisdom which shall be in us as
a flowing brook. (Prov. 18:4.)

The bearing of these remarks on the wisdom of God, as displayed in the
Person and work of Christ, may perhaps not be immediately obvious, but they
have been dropped by us in connection with that part of our subject which is
still before us, viz., the qualifications possessed by the Lord Jesus for the
fulfilment of his office as Prophet to his people.

If, then, the blessed Lord is "the wisdom of God," this wisdom will shine
forth, not only in the constitution of his glorious Person as Immanuel, God
with us, but in every one of his covenant offices. Not only as Priest and King
but as Prophet he shines forth in the glory of the Father. Infinite wisdom,
infinite love, and infinite power,—the wisdom of God the Father, the love of
God the Son, and the power of God the Holy Ghost, all combined in the
Person and work of Immanuel to glorify the Father, to exalt the Son, and to
save the Church. To understand, to believe, to love, to revere, and adore the
heavenly mystery of this wisdom, love, and power, to realise it in sweet
experience, and to be filled with all the blessed fruits which spring out of it for
time and for eternity, will be our highest wisdom and richest mercy.

With the desire, then, to look into some of these depths of wisdom, love, and
power, let us now resume our subject—the qualifications of Jesus to sustain
the prophetical office for the glory of God and the good of his people.

In our last chapter we dwelt chiefly upon those qualifications which he
possesses as a divine Person in the glorious Trinity, antecedent to and
irrespective of man, viewed as fallen or unfallen. These were two: 1. His
eternal Deity; 2. His true and proper Sonship. Both of those, we have seen,
were necessary to qualify him to speak for God as his mouth. He was "the
Word," who "in the beginning was with God;" who alone had seen the
Father; (John 6:46;) who knew the Father as the Father know him; (John
10:15;) who came forth from the Father; (John 16:28;) the only begotten Son
which is in the bosom of the Father; (John 1:18;) and who what he had seen
and heard that he testified. (John 3:32.) It is very strengthening to faith to
have a view of these qualifications of the blessed Lord to testify of the Father.
We want certainties, the fullest evidence, the clearest assurance, that what
Jesus has declared of the Father he knew, not by inspiration, as the prophets,
but by actual personal sight and knowledge; that he came from the bosom of
the Father; that he was "ever by him as one brought up with him, and daily
his delight, rejoicing always before him." (Prov. 8:30.) What a repose is this
for faith, that it can rest with implicit confidence on all that Jesus has testified

of the Father as alone knowing him, and yet graciously revealing him to the
sons of men. In the things which concern our everlasting peace, in the solemn
matters of eternity, where our soul's comfort and joy, not to say its eternal
salvation, are at stake, how needful it is to have a foundation on which faith
can firmly build and stand secure amidst all the storms of temptation, waves
of affliction, and the foaming billows of unbelief and infidelity, urged on by
the breath of Satan. Believer, your faith has to rest upon and deal with the
words of Jesus Christ, for he has "the words of eternal life." Your faith, if it
has not already been, will have to be tried with fire. Look well, then, to the
foundation, and see that it is firm and good. We shall have, with God's help
and blessing, to dwell more fully upon this part of our subject when we come
to see how our Lord's prophetical office bears upon a believer's experience;
but we wish to impress upon the mind of our readers the necessity as well as
the blessedness of having true and believing views of the qualifications of our
Lord to speak in the name of the Father, as "the brightness of his glory and
the express image of his Person," before the foundations of the earth were
laid, or the dayspring knew its place.

But now we come to those qualifications which are more immediately
connected with his pure humanity; and these we shall find as necessary as
those which are based upon his eternal Deity and Sonship.

1. It is his being man as well as God that makes him fit to be a Mediator: "for
there is one God, and ono Mediator between God and men, the man Christ
Jesus." (1 Tim. 2:5.) It is his being "the man Christ Jesus," as well as God the
Son, which makes him capable of being the daysman or "umpire," (margin,)
for whom Job longed, (Job 9:33,) that can lay his hand upon us both. As God,
Jesus could speak to God for man; as man, he could speak to man for God.
High as the highest, he became low as the lowest; equal with the Father in his
divine, he became equal with man in his human nature. The Prophet of whom
Moses spake was to be "from the midst of the children of Israel, of their
brethren:" "The Lord thy God will raise up unto thee a Prophet from the
midst of thee, of thy brethren;" and again "I will raise them up a Prophet
from among their brethren, like unto thee, and will put my words in his
mouth; and he shall speak unto them all that I shall command him." (Deut.
18:18.) The promised Prophet was to be raised up from the midst of, and from
"among the brethren," for he was to be of the seed of the woman, (Gen. 3:15,)
and of the seed of David according to the flesh. (Rom. 1:3.) To be a brother he
must assume their nature, as the Apostle declares: "Forasmuch then as the
children are partakers of flesh and blood, he also himself likewise took part of

the same;" (Heb. 2:14;) and again: "For verily he took not on him the nature
of angels; but he took on him the seed of Abraham. Wherefore in all things it
behoved him to be made like unto his brethren, that he might be a merciful
and faithful High Priest in things pertaining to God, to make reconciliation
for the sins of the people." (Heb. 2:16, 17.) This qualified him to say, "I will
declare thy name unto my brethren; in the midst of the Church will I sing
praise unto thee." (Heb. 2:12.) His qualification as man to sustain the office of
a Prophet was as needful as his qualification as God. To save man God
became man. To teach his brethren the Son of God became their brother. This
pure and perfect humanity he assumed in the womb of the Virgin, and the
Holy Ghost, under whose divine and supernatural operation and
overshadowing this human nature was conceived, filled it, at the very instant
of its conception, with every grace, making it a holy temple in which all the
fulness of the Godhead dwelt bodily.

2. But though this human nature of our blessed Lord was in the instant of its
conception sanctified and filled with all heavenly grace, yet was it capable of
both natural and spiritual growth, and a further increase of the gifts and
graces of the Holy Ghost. We therefore read of Jesus in his earliest years, that
"the child grew, and waxed strong in spirit, filled with wisdom, and the grace
of God was upon him." (Luke 2:40.) The growth spoken of there refers to his
body, as he is said elsewhere to have "increased in stature," (verse 52,)
growing as we grow from childhood to youth and manhood, but without any
of those drawbacks of sickness and infantile complaints to which we are
subject, from which he was perfectly free, as having no taint of disease or
seeds of mortality in his pure and holy frame. His being said to "wax strong in
spirit" refers to his being more and more filled in his soul with strength and
wisdom, from more continual accessions of the power and unction of the Holy
Ghost. No new grace was imparted to his soul, as no new member was added
to his body; but as his pure human soul, like our own, expanded and grew
with his bodily growth, so was it more and more filled with the Holy Spirit.
The divine nature was not to our blessed Lord in the place of a soul.-The two
natures were essentially distinct, and though mysteriously united in the
Person of the God-man, there was, as the Athanasian Creed has well
expressed it, no "confusion of substance" from their intermixture, which
would have been the case had his essential Deity been as a soul to animate his
body. And if it be asked why the human soul of Jesus needed the gifts and
graces of the Holy Ghost, as it was holy, harmless, undefiled, and separate
from sin and sinners from the moment of his conception, we answer, that
without these gifts and graces of the Holy Ghost it would not have been

consecrated to the service of God, nor could it have lived unto him and for
him according to the full measure of its capacity. The whole of his human
nature, body and soul, would still have been "a holy thing;" (Luke 1:35;) but
as the body without natural growth would have ever remained a babe, so
would his soul not have grown up into all its fulness of wisdom and grace
unless the same blessed Spirit who had formed and sanctified it in the womb
had continually replenished it with heavenly treasure. This is beautifully
unfolded in the words of the prophet: "And there shall come forth a rod out of
the stem of Jesse, and a Branch shall grow out of his roots; and the Spirit of
the Lord shall rest upon him, the Spirit of wisdom and understanding, the
Spirit of counsel and might, the Spirit of knowledge and of the fear of the
Lord; and shall make him of quick understanding in the fear of the Lord; and
he shall not judge after the sight of his eyes, neither reprove after the hearing
of his ears." (Isa. 11:1-3.) By the inhabitation of the Holy Ghost the human
nature of our blessed Lord became a holy temple, consecrated to the service of
God, replenished with every grace, and qualified not only to do and suffer the
whole will of the Father, but to sustain every covenant office.

3. But it was more particularly at his baptism when the Spirit of God
descended from heaven in a bodily shape like a dove, and rested on him, when
the Father proclaimed with an audible voice from heaven, "This is my beloved
Son, in whom I am well pleased," that he was consecrated to the active service
of his heavenly Father. This corresponded to the anointing of the prophets of
old to their prophetical office, as Elijah was commanded to anoint Elisha to be
prophet in his room. (1 Kings 19:16.) Then the Father sealed him, (John 6:27,)
bore witness of him, (John 8:18,) testified to his Sonship, gave him the Spirit
without measure, (John 3:34,) and bade us hear him. Then the Holy Ghost, as
John the Baptist saw, descended from heaven and abode upon him; (John
1:32, 33;) and by this visible descent and perpetual abiding on him anointed
him in a more especial manner with all those divine gifts and graces whereby
he was qualified to fulfil his mission as the Messenger of the covenant in the
most perfect and complete manner for the glory of God and the good of his
people.

We may thus draw a distinction between those graces of the Holy Spirit
whereby he was anointed with the oil of gladness above his fellows, (Psa. 45:7;
Heb. 1:9,) and that special communication of heavenly graces and gifts
whereby he was peculiarly set apart and qualified to finish the work which the
Father gave him to do. Our blessed Lord lived a life of faith upon his heavenly
Father. The actings of this faith in all its diversified phases may be clearly

seen portrayed to our view in those Psalms which beyond all controversy
contain the experience of Jesus in the days of his flesh. There is not a grace or
fruit of the Holy Ghost possessed by his people in measure which the Lord did
not possess without measure. And these, it must be borne in mind, were active
graces, drawn out and called into continual exercise by the same Holy Spirit
who had communicated them. As read with an enlightened eye, the Psalms
wherein our Lord speaks show all these graces in constant and active exercise.
Faith in all its actings, hope in all its anchorings, love in all its flowings,
patience in all its endurings, humility in all its submittings, prayer in all its
supplicatings, praise in all its adorings, obedience in all its yieldings, zeal in all
its burnings, devotedness in all its self-sacrificings, holiness in all its flame,
and worship in all its fervour,—all, all those graces and fruits of the Holy
Spirit may be seen shining forth as with beams of heavenly light in the
personal experience of our blessed Lord in those Psalms in which he speaks.
They were, as it were, framed for him by the Holy Ghost before he came into
a time state, that they might be not only prophetical of his sufferings for the
benefit of his Church, but be the spiritual utterance of his own holy soul in the
days of his flesh.* This personal experience of our blessed Lord forms another
and most necessary qualification for his sustaining the prophetical office. He
thus possessed the tongue of the learned, that he should know how to speak a
word in season to him that is weary.

* When we speak thus of the experience of the Lord Jesus Christ being
contained in the Psalms, we would strictly disclaim the view that all of them
refer to him. That some do is evident from their being applied to him in the
New Testament, and from his own words; (Luke 24:44;) but it would be
monstrous to refer such Psalms as 32 and 51 to him. Beyond all controversy,
however, Psa. 22, 40, 69, and 110 belong to him; and if, in Psa. 22 for instance,
his bodily sufferings are described by his own lips, is it not in full harmony
with this to consider the sufferings of his soul, in other words, his inward
experience, similarly described by himself; more especially as he used the first
verse to express that most dolorous of all his sufferings when the Father hid
his face from him? This is what we mean when we say that the Psalms contain
the experience of Christ.

4. But this leads us to another qualification of our blessed. Lord to sustain the
prophetical office—that he had a personal experience of temptation. We have
already seen that, in the depths of infinite wisdom, it pleased the Father to
send as a messenger of the covenant one who had that intimate and ineffable
knowledge of himself which none possessed but his only-begotten Son. Now as

thus in his divine nature Jesus was thereby qualified in the highest degree to
speak that which he knew, and to testify that which he had seen, so it pleased
the father that in his human nature he should possess similar qualifications.
We have already seen this under its two most principal features: 1. The gifts
and graces of the Holy Ghost bestowed upon him without measure for the
benefit of others; 2. The personal experience which he possessed of every
grace of the Spirit. The former made him a preacher, the latter made him a
believer; by the first he lived for God, by the second he lived to God; by the
one he brake the bread of life to others, by the other he had himself meat to
eat the world knew not of; by the first the words that he spake were spirit and
life to his believing people, by the second he could say, "And he that sent me is
with me. The Father hath not left me alone; for I do always those things that
please him." (John 8:29.) The distinction that we have thus drawn between
the gifts and graces of the Holy Ghost bestowed upon the Lord for the exercise
of his prophetical office and the grace with which he was filled as a matter of
his own personal experience, may not be obvious to all our readers, but the
difference seems clearly pointed out by comparing Isa. 11:2, 3 with Isa. 61:1-
3: "The Spirit of knowledge and of the fear of the Lord, making him of quick
understanding in the fear of the Lord," evidently points to an inward
experience of godly fear which we know in the word of truth often stands for
the whole sum of vital godliness; but his being anointed "to preach good
tidings unto the meek" evidently points to the gifts conferred upon him to
speak for God to his people. But as a part of this personal experience, it was
needful for the Lord to know experimentally and feelingly the reality and
power of temptation. Immediately, therefore, after his baptism, before he
entered on the discharge of his prophetical office, he was led, or as one of the
evangelists forcibly expresses it, "driven," (Mark 1:12,) that is, carried by a
mighty impulse of the Spirit, into the wilderness, there to be tempted of the
devil. Into the record and nature of those temptations we shall not enter,
though doubtless much profitable instruction is contained in them. It will be
sufficient for our present purpose to direct the attention of our readers to
what we may call the Apostle's divine commentary upon them: "For in that he
himself hath suffered being tempted, he is able to succour them that are
tempted." "For we have not a High Priest which cannot be touched with the
feeling of our infirmities: but was in all points tempted like as we are, yet
without sin." (Heb. 2:18; 4:15.) The Lord's people are, for the most part, a
very tried and tempted people. It was therefore needful that their suffering
Head should be tried and tempted too, that in his own soul he might have a
personal, individual, and deep experience of the nature and power of
temptation. It was not sufficient that he should know temptation as the

omniscient God; he must know it as suffering man. As he knew poverty by
being poor, not having a place to lay his head; persecution, contempt, and
hatred by being despised and rejected of men; suffering and sorrow by being
himself a man of sorrows and acquainted with grief; desertion of God by his
Father forsaking him in the hour of his most dolorous agony,—so he learnt
the power and pangs of temptation by being himself personally tempted. He
"was in all points tempted like as we are," so that not a single temptation
from without or from within can assail the child of God of which Jesus had
not a personal experience; yet be it ever borne in mind, "without sin," of
which there was no seed or taint in either body or soul. Here the gracious
Lord differs from us. Temptation never comes to us without meeting with and
stirring up sin; but in him there was no sin to stir up, as he said himself: "The
prince of this world (Satan) cometh, and hath nothing in me," (John 14:30,)—
nothing sinful to work upon, nothing corrupt to incite, nothing of his own
spawn to beget upon, nothing combustible to inflame.

All figures must be essentially incomplete and inherently imperfect to set forth
divine truth, and especially one so deeply mysterious and inscrutable by the
human intellect as what passed in the soul of the holy Redeemer as tempted by
the prince of darkness; but we may perhaps, with this reservation, employ two
simple comparisons to illustrate the difference between temptation assailing
the holy soul of Jesus and temptation assailing our corrupt heart. A raging sea
may beat against a pure, white marble rock, or against a bank of earth. The
former it can neither move nor sully; wave after wave is repelled and dashed
off; whatever streams may lave its sides, the rock remains as before; the salt
water has not penetrated its substance or mingled itself with it. So the pure
and holy soul of Jesus, of him who is the "Rock of Ages," repelled and shook
off, unmoved and unsullied, the fiercest, foulest temptations of Satan—felt
them, knew them, experienced them, but never mingled with them, nor they
with it. In the wilderness, on the top of the exceeding high mountain, on the
pinnacle of the temple, with what holy calmness did Jesus shake off the
assaults of the tempter, with "It is written!" Not that he did not feel the power
of the temptations, but the Lion of Judah shook them off as the dew-drops
from his mane. But we are a bank of earth, against, which, when the sea of
temptation beats, it mixes with the native soil, washes off pieces, and runs off
in muddy streams, as entering into its very substance. As in our figure the
same sea assails rock and bank, so the same temptations assailed the Lord and
us; but how different their effect! He felt them without sin; we feel them with
sin. They mingled not with his pure soul, and therefore defiled it not; but they
do mix with our corrupt heart, and sadly pollute it.

But take another figure, of a still humbler character, to illustrate the
difference between the effect of temptation in the Lord's case and ours. On
your right hand is a golden vase filled with the purest, clearest water; on the
left is an earthenware vessel in which the water looks clean and good, but for
this reason only, that all the dirt has subsided to the bottom. Stir both with the
same stick. The water in the vase is still pure and clean; the water in the bowl
is at once turbid and thick. Whence the difference? Not in the stick that stirs;
not altogether in the receptacle; but in the mud at the bottom of the water.
But if our figures are imperfect and inadequate (and we fully admit that they
are so), yet fix your eyes—your believing eyes—for sense and reason are
useless and worse than useless here, on these two points, and seek to enter into
them, though unable to comprehend them: 1. "In all points tempted like as we
are;" 2. "Yet without sin." In these two points the whole truth and the whole
mystery of our Lord's temptation are locked up and contained. But if any, still
wanting some explanation of the mystery, should inquire how the Lord could
feel temptation as we do if there was no sinful principle in him to mingle with
it, let him ask himself if he never feels temptation when he abhors it? The
fiery darts of Satan, as, for instance, blasphemous and infidel temptations,
things that your very soul abhors, do not these grieve and distress your spirit,
which hates and abhors them? The more heavenly-minded, spiritual, and holy
a man be, the more acutely he feels these "masterpieces of hell." This then
may give you a faint conception of the way in which the holy soul of the
Redeemer felt, most acutely felt, felt in proportion to his own spotless holiness,
the temptations of Satan, yet was never tainted by them.

But we must pause. We have rather run out to sea, as the wind filled our sail;
still, we trust we have not gone out of our course if, fixing our eye on Jesus as
our polar-star, we have followed up our intention to lay before our readers the
qualifications of our gracious Lord to fulfil that prophetical office for the
benefit and blessing of the Church of God which he undertook in the
everlasting covenant ordered in all things and sure.

We hope, with God's help and blessing, to show in our next chapter, the way
in which the blessed Lord executed it.

III.

Thus far the qualifications of our blessed Lord to sustain the office of Prophet

to his Church have formed the subject of our Meditations. As all the
relationships which the Lord bears to his people, as their covenant Head, are
living springs of strength and consolation to them in exact proportion to their
faith in him and to their receiving of his fulness grace for grace; (Psa. 87:7;
John 1:16; Gal. 2:20;) and as this faith is fed by knowledge, and works by
love, how desirable it is that all who believe in his name should clearly see
with anointed eyes, and experimentally feel with confiding hearts, the strong
foundation on which their trust in him is built. "Behold, I lay in Zion for a
foundation a stone, a tried stone, a precious corner stone, a sure foundation."
(Isa. 28:16.) Our faith, if indeed it be the faith of God's elect, has to be tried as
by fire. We need then look well to two things: 1, the foundation itself; 2, the
faith which stands on that foundation. Failure in either would be perilous, if
not fatal. We are at present engaged with the foundation; the faith which
builds upon it will, in due course, come under our notice.

O thou, then, who wouldest build for eternity, but art often deeply tried and
exercised about thy faith whether it be indeed wrought in thy heart by the
mighty power of God, look well to the foundation. How can thy faith be strong
if the foundation be weak? Or how can thy faith firmly embrace the
foundation, unless thou clearly see it as laid by the hand of God himself in
Zion, and know for thyself that, as a precious corner-stone, a sure foundation,
it is able to bear all the weight of thy aggravated sins, all the burden of thy
continual sorrows, all the pressure of thy daily wants, all the load of thy
complicated perplexities? This is the reason, then, why in all our previous
attempts to set forth the covenant offices of our exalted Lord, we have dwelt
so much on his qualifications to sustain them for the glory of God and the
salvation and sanctification of his people. Let us ever bear in mind that the
glorious Person of Christ is the grand object of our faith. "Look unto me,"—
not my offices—"and be ye saved, all the ends of the earth;" (Isa. 45:22;)
"Come unto me,"—to myself, to me, the God-man, "all ye that labour and are
heavy laden," (Matt. 11:28,) are his gracious words. First himself, then his
offices; first the Son of God, then the High Priest over the house of God; first
the Son given, then the Wonderful Counsellor; first the mighty God, then the
Prince of Peace. (Isa. 9:6.) From his glorious Person his covenant offices
derive all their grace and glory, all their beauty and blessedness, all their
suitability to our wants and woes. Unless, then, we have a living faith in his
Person, we cannot have a living faith in his work. We first embrace his
glorious Person, as revealed to our soul by the power of God as his only-
begotten Son, and then, by receiving out of his fulness supplies of heavenly
grace, live a life of faith upon him. If, then, our faith has to embrace him as

"the Messenger of the covenant," (Mal. 3:1,) as the promised Prophet, to
whose words we are to hearken, under penalty of eternal ruin; if we turn
away our ear from him and harden our heart against him; (Deut. 18:15-19;) if
all the saints who are in his hand "sit down at his feet and receive of his
words," (Deut. 33:3,)—and we are among that favoured number, surely we
cannot be too well grounded and established in a spiritual and experimental
knowledge, first of his glorious Person, and then of his covenant office as
Prophet, whereby he leads in the way of righteousness, in the midst of the
paths of judgment; that he may cause those that love him to inherit substance,
and he will fill their treasures. (Prov. 8:20, 21.)

In pursuance, then, of this desire to lay a sure foundation for faith, we have
thus far endeavoured to show the qualifications of our gracious Lord, both as
the Son of God and as the Son of man, to be the Messenger of the Father, the
Revealer of his mind and will, the Mouth by which he speaks to the sons of
men.

We now, therefore, pass on to the consideration of,

III. The execution of the office of Prophet by our blessed Lord upon earth.

We have already seen that Jesus was consecrated to the service of his heavenly
Father from the womb, that every grace and gift of the Spirit rested upon and
filled his pure humanity, and that thus initially he was Priest, Prophet, and
King from his miraculous conception and birth. But it was at his baptism, as
we have already pointed out, that he was peculiarly consecrated and set apart
for the work which his Father had given him to do. When found in the temple
by his sorrowing parents, sitting in the midst of the doctors, both hearing
them and asking them questions, he said unto them, "How is it that ye sought
me? Wist ye not that I must be about my Father's business?" (Luke 2:46, 49;)
but it was after his baptism that he could more specially say, "My meat is to
do the will of him that sent me, and to finish his work." (John 4:34.)

i. The first step towards doing this will and finishing this work which we shall
notice is, his receiving words from his heavenly Father, that he might speak
them in his name.

In our introductory remarks on the nature of the prophetic office, we showed
that its peculiar and most prominent feature was, that the prophet was, as it
were, the very mouth by which God spake. "Thus saith the Lord,"—not "I his

prophet," was not only his only title to be heard, but the only message with
which he came. Now this "Thus saith the LORD" involved the necessity that
whatever he uttered in the name of the Lord should be the very words which
God spake unto him; for if they were in the least degree modified or altered,
there would be no certainty that they were the full and exact expression of the
mind and will of the Lord of hosts. We all know that if a messenger be allowed
to put the words of him that sent him into his own language, they cannot be
fully relied on. Thus our blessed Lord, as the anointed Prophet of the Father,
had words given to him, which words he spake exactly as the Father gave
them to him.

As this is to our mind a point of deep importance, yet one which we have
rarely if ever seen touched upon, we shall devote a few minutes' attention to it.

When Moses went up into the mount, the whole pattern of the tabernacle was
set before him, and the injunction was given him, "And look that thou make
them after their pattern, which was showed thee in the mount." (Exod. 25:40.)
Not a loop, therefore, or pin could Moses put in or leave out in the
construction of the tabernacle to make it swerve one item from the pattern set
before him. Had there been the least deviation or alteration from the exact
pattern, it would not have been the Lord's own tabernacle. The additional
loop would have been not the Lord's, but man's, and therefore an ungodly
intrusion into the sanctuary; and the deficient pin would have taken from the
fulness of the Lord's house, and made it imperfect.* Thus, in a similar way,
our blessed Lord, as the Prophet of the Most High, received words from his
heavenly Father, full in number, and exact in nature; and these words he
spake in his name and by his authority, no more and no fewer than they were
given him. How plain are his words on this point: "For I have not spoken of
myself; but the Father which sent me, he gave me a commandment, what I
should say, and what I should speak. And I know that his commandment is
life everlasting. Whatsoever I speak, therefore, even as the Father said unto
me, so I speak." (John 12:49, 50.) These words were "the words of eternal
life," (John 6:68,) and as such were "spirit and life" (John 6:63) to those who
received them with power from his lips. But, as we shall presently show, they
were in a more especial manner given by him to his disciples, according to his
own divine language in his intercessory prayer: "I have given unto them the
words which thou gavest me." (John 17:8.) And that those were the exact
words given him by his heavenly Father is plain from what he also elsewhere
testified: "Believest thou not that I am in the Father, and the Father in me?
The words that I speak unto you I speak not of myself; but the Father that

dwelleth in me, he doeth the works." (John 14:10.)

* How far this is applicable to the service of the Christian sanctuary, and
condemnatory of all additions not commanded, and of all deficiencies not
supplied, let our readers judge.

But the question may arise as an objection to this view, "If the Lord Jesus
were indeed God, possessing, as such, all the perfections of Deity, if, as you
have so much insisted upon, the Son of the Father in truth and love, and as
such intimately acquainted with his mind and will, what need was there that
express words should be given him? Could he not have spoken them in his
own name, and by his own authority, as he said to the roaring sea, 'Peace be
still?"' (Mark 4:39.) Such questions are not very reverent, as we should
receive the truth in the simplicity and humility of little children, and believe
where we cannot comprehend; but as we cannot always still the objections of
our reasoning mind, and this question admits a sufficient and satisfactory
answer, we have anticipated it, and shall reply to it. When our blessed Lord
took our nature into union with his own divine Person, it was to become the
Father's servant: "Behold my servant," &c. (Isa. 42:1.) A servant, in his
character as a servant, does his master's will, and speaks his master's words.
For a servant, then, in the highest and fullest sense of the word, to have a will
different from his master's will, and to speak words different from his
master's words, would be not obedience but disobedience, not service but
rebellion. As, then, the blessed Lord came as the most obedient and devoted of
all servants to do his Father's will and his Father's work, (Heb. 10:7; Matt.
26:39; John 17:4,) and as his deepest grace and highest glory were to do both
perfectly, so when he came as a servant to speak his Father's words, it was to
him no degradation, but, on the contrary, a most gracious and blessed
humbling of himself to speak them just as they were given him, without
addition, diminution, or alteration. He was as perfect as a prophet to speak
for God, as a priest to die unto God. It no more, then, detracts from his Deity
and divine Sonship that he did not speak his own words than it detracts from
them that he did not do his own will. Will and words, doing and dying,
obedience and suffering, death and resurrection, grace and glory, were all
determined on in the eternal Covenant, and were as fixed, certain, and
unalterable as the stars in their courses or the sun in the sky. Fixed as these,
do we say? Aye, much more, for the Covenant will stand when the stars fall
from their places, and the sun, like a weary giant, pales and faints in his daily
race.

We do not think, however, that we should have dwelt so long upon this point
were there not this peculiar blessedness in the words of Jesus as Prophet being
the words of the Father, that 1, they thereby perfectly reveal the mind and
will of God; 2, that, as spoken by the Mediator between God and man, they
are words of peace and reconciliation from that just and holy God against and
before whom we have so grievously sinned; 3, that, as applied to the heart by
the power of God, they are spirit and life. We much wish that our limits
allowed us to dwell more on this peculiar feature of the Lord's ministry, as it
formed its chief power and glory, but we must pass on to the second step of
the execution of his prophetical office, which we consider to have been,

ii. The choice of disciples.

Our blessed Lord had to found a church on earth. The corn of wheat had to
fall into the ground and die, that it might bring forth much fruit. (John 12:24.)
And after this corn of wheat had fallen into the earth and risen out of it,—in
other words, after the Lord Jesus had put away sin by the sacrifice of himself,
had risen from the dead, and gone up on high, it was the will of God that his
death and resurrection should issue in a glorious crop of redeemed sinners.
But that this crop might be gathered, labourers were needed; and that these
labourers might go forth fully commissioned by the Lord of the harvest, they
themselves must first be taught to plough, sow, and reap. Our Lord, then, for
this purpose chose disciples, "whom also he named apostles, that they should
be with him, and that he might send them forth to preach, and to have power
to heal sicknesses, and to cast out devils." (Mark 3:14; Luke 6:13.)
In unfolding this part of our subject, it may, perhaps, be well to bear in mind
that the Lord's calling and ordaining of his twelve disciples were distinct
events, and took place at different periods of his ministry. He first drew
disciples unto himself by those secret cords of his grace whereby, as made
willing in the day of his power, they forsook all and followed him. It was at
Bethabara* beyond Jordan, when John was baptizing, that the Lord thus
drew to himself his first disciples. "Behold the Lamb of God" was the word of
power which, as it fell from John's lips, the Holy Ghost applied to the heart of
two of his own disciples, and made them follow Jesus. One of the two was
Andrew, who, having found for himself the Messias, the Christ, must needs, in
the overflowing of his heart, tell his brother Peter the good news,** and bring
him to the same blessed Lord. Philip is the next whom Jesus finds as a poor,
lost, wandering sheep, and whose heart he touches and subdues with the word
of power, "Follow me." Philip findeth Nathanael, the Israelite without guile;
and the omniscient eye which saw him under the fig-tree wins him to believe

that not only good, but the Giver of all good, could come out of Nazareth.
(John 1:35-51.) These disciples followed the Lord into Galilee, and were
present with him at Cana, where he wrought his first miracle, in turning
water into wine, to manifest forth his glory and to confirm their faith. (John
2:11.) We need not, however, particularise the call of the disciples by their
gracious Master. It is sufficient for our purpose to show that to call, ordain,
and commission them was a leading feature of the execution of his prophetical
office. We may therefore divide this branch of his earthly ministry into three
distinct periods: 1. The call of the disciples, which took place at different times
in the first year of his ministry; 2. Their ordination in a more special and
solemn manner to be apostles, which seems to have occurred in the first
quarter of the second year of his ministry;*** and 3. Their final commission
after the resurrection, when he breathed on them the Holy Ghost, as the
foretaste and pledge of the full effusion of that sacred Comforter on the day of
Pentecost. It was to the disciples thus called and ordained that he gave the
words which the Father had given him. These words they received with power
from his lips; and by this reception of them a spiritual knowledge of him, and
a divine faith in him, were raised up in their hearts, according to his own
testimony: "For I have given unto them the words which thou gavest me; and
they have received them, and have known surely that I came out from thee,
and they have believed that thou didst send me." (John 17:8.)

* Some of the best manuscripts, amongst them the Alexandrian, in the British
Museum, written not later than the fifth century, read Bethany, which seems,
for other reasons, to be the true reading.

** It is well worthy of observation, that there was at this time a general
expectation of the near advent of the promised Messiah; (see Matt. 2:3; Luke
2:38; 3:15; John 1:10-25;) and this circumstance, combined with John's
ministry, prepared the way for the reception of Jesus by believing hearts. (Isa.
40:3-5; Matt. 3:3.)

*** We do not often quote our authorities, though on such historical points we
occasionally consult them. We think, however, that the following extracts
from Greswell's "Harmony of the Gospels," a work of great learning and
deep research, are much to the point, and will be found useful and interesting.
 "The concurrent testimony of St. Mark and St. Luke establishes the fact
that, until the present period of our Saviour's ministry, which is the first
quarter of the second year, not only were the twelve not yet ordained to their
office, but even the name of apostle was not yet in being. Hitherto, then, they

were merely disciples; distinguished, perhaps, by nothing above the rest of the
disciples in common, except that all or some of them might have been
personally called by our Saviour, as the rest of the disciples were not. But
from this time forward they were expressly discriminated from the rest, and
formed into a body or society of their own."
 "If we consider the momentous consequences which, though still in
futurity, depended upon this appointment of the twelve; and though still in
futurity, yet to the omniscience of Christ were even then as good as present;
we shall confess that, next to the great business of suffering for man, this was,
and would be regarded by our Lord himself as the most important act of his
lifetime upon earth. Nor does he enter on it without a corresponding degree of
preparation; nor proceed in it without an equal gravity and solemnity. The
night before he spends on the mountain apart, in earnest prayer. (Luke 6:12.)
As soon as it is day, he calls to him the whole of his disciples; (ver. 13;) out of
this number he selects twelve by name, whom he invests with a new and a
peculiar designation, expressive of the same relation to himself, in which he
was appearing and acting with reference to the Father; for Jesus Christ was
the Shiloh or Apostle of the Father, and the twelve were the Shilohs or
apostles of Jesus Christ."

iii. This introduces us to another leading feature of our Lord's ministry, viz.,
the peculiar character of his teaching. This we may view under three different
aspects: 1. Its general bearing on the people at large; 2. Its peculiar reference
to his own immediate disciples; 3. Its character toward the afflicted family of
God.

1. As regards the people, it was with authority, and not as the scribes. At the
time of our Lord's appearance on the earth, the pure word of God, the lively
(or living) oracles which had been committed to the trust of the Jewish
church, (Acts 7:38; Rom. 3:2,) had become overlaid by the traditions of the
elders. Such pure and holy breathings towards the word of truth, and such an
insight into, and experience of its spirituality and power as we find described
in Psa. 119, and enforced by the prophets, were no longer known or taught by
those who sat in Moses's seat. The tithing of mint, anise, and cummin; the
washing of cups and pots, brazen vessels, and of tables; and a frivolous and
burdensome code of traditions had, as it were, smothered the true knowledge
of God and the worship of him in spirit and in truth. Formality and ceremony,
long robes and broad phylacteries, praying in the market-place and at the
corners of the streets, were substituted for judgment and the love of God; and
as this mere formal religion was to some a mask of hypocrisy, and to others a

cloak of covetousness, the scribe and the pharisee ruled over an ignorant
people. To beat down, then, this corrupt pharisaism, to show the spirituality
of the law, and how the precepts of God had been overlaid and perverted by
the traditions of men, formed one leading feature of the Lord's prophetical
ministry. It must be borne in mind that the Lord Jesus, as the promised
prophet, was "a minister of the circumcision for the truth of God." (Rom.
15:8.) The Jewish people being in outward covenant the people of God, to
them was Jesus sent, and to them he preached. Our limits will not allow us to
enter further on this branch of the Lord's personal ministry; but it will be
found the animating breath of many of his parables, his discourses, John 6, 8,
10, and especially of his Sermon on the Mount. But though our space does not
admit of our entering more fully into this branch of our Lord's ministry, yet
we would earnestly call our readers' attention to the wisdom, power, and
authority with which he spake. This was felt and acknowledged even by the
people themselves, though they derived no personal benefit from it, for we
read that "they were astonished at his doctrine, (or teaching,*) for he taught
them as one having authority, and not as the scribes." (Matt. 7:28, 29.) But
with whatever power or wisdom he spake, none received his words as the
words of eternal life but the elect remnant, for it was with the rest as the
apostle speaks: "What then? Israel hath not obtained that which he seeketh
for; but the election hath obtained it, and the rest were blinded (according as
it is written, God hath given them the spirit of slumber, eyes that they should
not see, and ears that they should not hear) unto this day." (Rom. 11:7, 8)

* The word "doctrine," in the New Testament, almost always means
"teaching."

2. In order, then, that his words should not wholly fall to the ground, God
gave him a few disciples, who should receive them, and be saved and sanctified
by them. There is something peculiarly emphatic in the language of Peter,
when the Lord said unto the twelve, "Will ye go away?" It seems as if at his
Master's voice faith immediately sprang up in his heart. "Lord," was his
answer, in the name of them all, "to whom shall we go? Thou hast the words
of eternal life." He might find words elsewhere. The scribes and pharisees had
them in abundance. But where could he find words which dropped eternal life
into his soul but those which fell from the lips of the Son of the living God?
Thus, apart from the wisdom and authority with which he spake, there was a
power, a special power, which attended his words to the heart of his disciples.
Others might say, "Never man spake like this man;" others might hang upon
his lips, (Luke 19:48, margin,) and wonder at "the gracious words which

proceeded out of his mouth." But all this astonishment and admiration passed
away as the morning cloud and the early dew. Eternal life was not
communicated thereby. But as the distinguishing feature of his words, as
spoken with power to the hearts of his disciples, eternal life gushed with them
into their souls.

3. But besides our Lord's peculiar and personal ministry to his disciples, there
was a scattered remnant to which his words were made words of power. Look,
for instance, at the Syrophenician woman; (Mark 7:26;) the man sick of the
palsy; (Matt. 9:2;) the woman with the issue of blood; (Matt. 9:22;) the woman
that was a sinner; (Luke 7:47;) Zaccheus; (Luke 19:9;) Martha, Mary, and
Lazarus. (John 11:5.) These are all instances of believing, pardoned, and
saved sinners, to whom the Lord's words were words of power as distinct
from those which were given to his disciples. This peculiar feature of the
Lord's ministry is blessedly opened up in that portion of the word of truth
which he read in the synagogue of Nazareth, and claimed as his own: "The
Spirit of the Lord is upon me, because he has anointed me to preach the
gospel to the poor; he hath sent me to heal the broken-hearted, to preach
deliverance to the captives, and recovering of sight to the blind, to set at
liberty them that are bruised, to preach the acceptable year of the Lord."
(Luke 4:18, 19.) Thus, as distinct from his public preaching, when "he taught
in their synagogues, being glorified of all," (Luke 4:15,) and from his private
ministry, when, after he had spoken to the multitude in parables, "when they
were alone he expounded all things to his disciples," (Mark 4:34,) the Lord
had a peculiar ministration for the afflicted remnant,—the lost sheep of the
house of Israel, whom he was sent to seek and save. (Matt. 15:24; Luke 19:10.)
These were the poor to whom he preached the gospel, (Matt. 11:5,) the
brokenhearted whom he came to heal, the captives to whom he proclaimed
deliverance, the blind to whom he gave recovering of sight, and the bruised
whom he set at liberty. In sweet harmony with this peculiar ministry of our
gracious Lord are the opening sentences of the Sermon on the Mount the
invitations, "Come unto me, all ye that labour and are heavy laden," &c.; "If
any man thirst, let him come unto me and drink;" the promises, "My sheep
shall never perish;" "Him that cometh unto me I will in no wise cast out;" and
the gracious declarations contained in John 6 and similar passages. There is,
indeed, this peculiar blessedness stamped on the whole personal ministry of
the adorable Lord, that grace being poured into his lips, all that he spake is
full of profit and instruction to the Church of God. Take, for instance, his
conversation with the Samaritan woman at Jacob's well. Here was a poor
sinful creature, dark as midnight, and dead as the dust of Adam, who comes

to draw water, as she had often done before, little thinking whom she was that
day to meet—the Son of God in the guise of a weary traveller. But mark how,
in his conversation with this guilty daughter of sin, the blessed Lord, as the
anointed Prophet of God, put forth truths of the deepest import to the Church
of the living God. That God is a Spirit; that those who worship him must
worship him in spirit and truth; that the water which Jesus gives is a well of
water springing up into everlasting life,—what a power and influence have
these living truths had on the Church of Christ, and will have whilst there is a
Church on earth. And yet to whom were they spoken? To a Samaritan—to
one so hated by the Jew, that he would not, were he half dead with thirst, have
taken a cup of cold water from the hands of any one of the abhorred race. To
a sinful woman, living at the very time in unhallowed concubinage with one
who was not her husband. This is but one instance to show that this Prophet
never spake, but grace and truth dropped from his lips. Another instance is
his conversation with the carnal multitude which sought him not because they
saw the miracles, but because they did eat of the loaves, and were filled. (John
6:26.) What holy and sublime truths did he discourse in their hearing! What a
feast of fat things, a feast of wines on the lees, of fat things full of marrow, of
wines on the lees well refined,—not for them who strove among themselves,
and murmured out, "How can this man give us his flesh to eat?" but for his
believing saints who eat his flesh and drink his blood, and experimentally
know that his flesh is meat indeed and his blood drink indeed. That carnal,
unbelieving, murmuring multitude passed away, dying in their sins; but the
truths spoken in their hearing, and recorded by the Holy Ghost in the pages of
John, live for ever. John 8 affords another instance of the deepest and most
blessed truths dropped by our Lord in the presence of his enemies. They
called him a Samaritan, and said that he had a devil—nay, took up stones to
cast at him; but those words, which to them were a savour of death unto
death, have been to thousands a savour of life unto life. Blessed be his holy
name that such gracious words fell from his lips and blessed be the eternal
Spirit, the Comforter, who has recorded them in the inspired page! When,
too, we pass on to the closing scene, and are admitted to hear those heavenly
discourses whereby our gracious Lord consoled the hearts of his sorrowing
disciples, (John 14, 15, 16,) well may we long to sit at his foot, and drink in the
rich contents of that legacy of peace which he there left, not for them only but
for all who should believe on him through their word. Dear friends, friends of
truth, friends of the Friend of sinners, lovers of the Son of God, can we believe
too firmly, prize too highly, love too dearly, the words that dropped from the
lips of the Redeemer as the Prophet sent by the Father? It is by believing them
that we feel their power and sweetness, and experience their liberating and

sanctifying influence.

* The Sermon on the Mount may be considered as embodying and illustrating
the three distinct features of the Lord's personal ministry which we have
pointed out. Thus in its opening sentences it is addressed to the afflicted
remnant; in those parts where the spirituality of the law and its opposition to
the interpretation put upon it by the traditions of the elders are enforced, it is
addressed to the people; and in those passages where the Lord says, "Ye are
the salt of the earth," &c., it is spoken to the disciples.

But in the warmth of our heart we are anticipating a future subject of
meditation,—the bearing which the prophetical office of the Lord Jesus has
on the experience of a believer. We have not yet finished the mode of its
execution.

But as we have already outrun our usual limit, and as the subject is of too
great importance to be hastily passed over, we shall resume it, with God's help
and blessing, in our next paper.

IV.

Next to the "unspeakable gift" of his dear Son, the greatest blessing which
God has bestowed upon the Church is the gift of that holy word which testifies
of him. And if this be true of the Scripture generally, as a divine revelation of
the mind and will of God and of his testimony to the Person and work of the
Son of his love, it is especially so of that portion of the inspired record which
contains the words actually spoken by the Lord himself, when tabernacling
here below. What indeed would the Church of Christ have fully and clearly
known of the gracious words which the Lord Jesus spake when on earth, as
the Prophet of the Most High, had they not been stored up, and thus, as it
were, for ever embalmed in the four inspired Gospels? Memory, it is true, at
first, and tradition afterwards, might for a season, have retained a small
remnant of them; but what with the frailty and treachery of the one, and the
corrupting tendency of the other, nothing certain, nothing pure could have
been preserved for the benefit of the Church in the succeeding periods of time.
But the Holy Ghost having inspired the four evangelists to commit to writing
the exact words and actions of the blessed Redeemer as they were spoken and
performed, the faith of the Church has a solid ground on which to rest, and
each successive generation of believers can sit at his feet and hear his words

almost as if they were still dropping from his gracious lips.

But as we are still engaged with the execution of his office here below, another
feature of our Lord's prophetical ministry demands a few moments'
consideration.

iv. The miracles by which the Lord authenticated his divine mission. These were
essential to prove that he was sent of God as the promised Prophet. Had he
not wrought miracles, there would not only have been no open proof of his
divine mission, but he would have been inferior to Moses who gave, and to
Elijah who restored the law, both of whom proved their commission of God
by the wondrous deeds which they wrought in his name. The subject is too
wide for us to enter into in our limited space. It will be sufficient to show from
two passages the connection between our Lord's miracles and the belief that
he was the promised Prophet. The first is in connection with the miracle of
feeding the five thousand: "Then those men, when they had seen the miracle
that Jesus did, said, This is of a truth that prophet that should come into the
world." (John 6:14.) The other is the Lord's answer to John, when he sent two
of his disciples to Jesus with the inquiry, "Art thou he that should come,"
(that is, the promised Prophet,) "or do we look for another?" "Jesus
answered and said unto them, Go and show John again those things which ye
do hear and see: the blind receive their sight, and the lame walk, the lepers
are cleansed, and the deaf hear, the dead are raised up, and the poor have the
gospel preached to them." (Matt. 11:4, 5.) There the Lord appealed to his
miracles, that he was "he that should come," the Shiloh, the Prophet of whom
Moses spake.

But though our limits preclude us from dwelling further on the Lord's
miracles as a proof of his divine mission, yet we cannot but make upon them,
as viewed in connection with the execution of his prophetical office, the
following observations:

1. They were so vast, so numerous, and so well authenticated, that one would
think the infidelity itself of the authors of the "Essays and Reviews" would
blush to deny or explain them away. When five thousand men, for instance,
were fed with five barley loaves and two small fishes, there were five thousand
witnesses to the truth and reality of the miracle, besides the disciples, who
distributed them to the people, and afterwards filled twelve baskets with the
fragments which remained over and above unto them that had eaten. Could
all these have been deceived? Take five thousand hungry people now at some

national gathering. To feed such a number, what an apparatus of provisions
would be requisite! Did not, then, each man of this hungry multitude know for
himself that there was no such apparatus to feed them? They were in "a
desert place," (Matt. 14:15,) far from any human habitation, and were faint
for want of food. Now, how could provisions in sufficient amount to feed such
a famished crowd have been brought into this wilderness, and the persons
thus abundantly fed not see or know it? Where were their eyes, not to see the
camels loaded with loaves, or the boats on the shore of the lake filled with
glittering fish? The large amount of provision needed and consumed
precluded all collusion or mistake on the part of the disciples; and there could
have been no deception of the senses on the part of the famished multitude,
when each hungry man ate the broad and tasted the fish, and found and felt
his hunger and faintness gone. These observations are indeed obvious enough,
but the deep-seated infidelity of our wretched heart sometimes wants a
seasonable check, and faith itself may occasionally need confirming by taking
a closer view of the solid grounds on which it rests. We have, therefore,
purposely selected this one miracle to show how clear the proof that it was
wrought by a divine power; but the same train of reasoning, a little modified
according to the circumstances of each, may be applied to them all. They were
too open, too palpable, too vast, too supernatural, to be anything but real
manifestations of divine power.

2. They were almost all miracles of mercy. The only exceptions that we can call
to mind were, the permission given to the unclean spirits to enter into the herd
of swine, and the denunciation of the barren fig-tree; of which the first was a
just punishment for keeping for profit a herd of unclean animals, contrary to
the law; and the other a standing warning against all barren professors.*
Contrast with the beneficent miracles of Jesus some of those wrought by
Moses and Elisha, and it will at once be seen what compassion for suffering,
and what power to relieve it, met in his tender, loving heart.

* As the fig-tree stood by the way-side, and was therefore no man's property,
no one was injured by its destruction; and being barren, no one would have
been benefited by its continuance.

3. Our Lord's miracles were wrought immediately by his own power, and not
like those of Moses, mediately by the power of God. In other words, Moses
and the prophets only wrought miracles instrumentally by the power of the
Almighty; the Lord Jesus wrought them by his own power as himself the
mighty God. Moses could do nothing without his rod; Jesus had but to say, "I

will; be thou clean," and the leprosy departed; "Lazarus, come forth," and
the dead man issued out of the tomb.

v. But whilst treating of the execution of his prophetical office, we must not
omit another noticeable point; that the Lord, as a Prophet, predicted events
that should come to pass. Thus he prophesied his own sufferings, death, and
resurrection, the treachery of Judas, the fall and recovery of Peter, the
destruction of Jerusalem, the spread of the gospel among all nations, and his
own second coming. To work miracles and to predict future events are the two
grand credentials of a prophet. Both of them, therefore, were in an eminent
degree possessed and manifested by our blessed Lord as the anointed Prophet
of the Father.

vi. One more feature will close this branch of our subject. Jesus sealed the
truth of his prophetic mission by his sufferings and death. Persecution and
death was the frequent if not the usual treatment of the prophets. How
pathetically does the Lord apostrophise Jerusalem: "O Jerusalem, Jerusalem,
thou that killest the prophets." (Matt. 23:37.) As a prophet, then, he too must
suffer persecution and death, and that at Jerusalem: "Nevertheless, I must
walk to-day and tomorrow, and the day following, for it cannot be that a
prophet perish out of Jerusalem." (Luke 13:33.) He sealed his mission with his
blood. Faithful unto God, faithful unto man, he laid down his life not only as a
sacrificing Priest, but as an attesting Prophet; and as by dying on the cross he
fulfilled that part of his priestly office which his heavenly Father gave him to
do, which was to be executed on earth, so, by the same precious death, he
accomplished that part of his prophetical office which he was to perform in
the flesh to the glory of God.

IV. We now pass on to consider the present mode in which the Lord sustains the
prophetical office in heaven.

Our blessed Lord had a work given him to do on earth, as he himself
declared: "My meat is to do the will of him that sent me, and to finish his
work." (John 4:34.) And thus, toward the conclusion of his earthly ministry,
he could appeal to his heavenly Father, "I have glorified thee on the earth; I
have finished the work which thou gavest me to do." (John 17:4.) But though
he did not bow his sacred head, nor lay down his precious life, until he could
say, "It is finished," we must not thence conclude that the gracious Lord laid
down his covenant offices when he breathed forth his spirit on the cross. We
know that it was not so with his priestly office, for the Apostle says, "We

have" (now have) "such a High Priest, who is set on the right hand of the
throne of the Majesty in the heavens;" (Heb. 8:1;) and again, "And having"
(that is, now having) "a High Priest over the house of God." (Heb. 10:21.)
That Jesus, as "having an unchangeable priesthood," and being a priest "who
is made not after the law of a carnal commandment, but after the power of an
endless life," (Heb. 7:16, 24,) "ever liveth to make intercession for us," is the
hope and help of all our approaches to the throne of grace. Thus we have the
fullest, clearest evidence, without and within, in the word and in the heart,
that Jesus is still executing his priestly office in the courts above. So also with
regard to his kingly office. Though he never ceased to be King, for as he was
"born King of the Jews," (Matt. 2:2,) so, even in death, the title put upon the
cross proclaimed him "Jesus, the King of the Jews;" still, it was chiefly after
his resurrection that the regal sceptre was put into his hand. Thus when he
appeared to his disciples after his resurrection, he said to them, "All power is
given unto me in heaven and in earth." (Matt. 28:18.) And this royal sceptre
he still wields as crowned King in Zion, for "he must reign till he hath put all
enemies under his feet." (1 Cor. 15:25.) In a similar way, then, the blessed
Lord did not lay down his prophetical office when he laid down his precious
life, for the Church's glorious Head has never parted with one atom of his
grace or his glory, but resumed it with his other covenant characters after his
resurrection. Of this we have the clearest proof in the intercourse which he
held with the disciples before his ascension. Thus, in his conversation with the
two disciples journeying to Emmaus, we read that, "beginning at Moses and
all the prophets, he expounded unto them in all the Scriptures the things
concerning himself." (Luke 24:27.) And similarly; as regarded the rest of the
disciples, we read, "Then opened he their understanding, that they might
understand the Scriptures, and said unto them, Thus it is written, and thus it
behoved Christ to suffer, and to rise from the dead the third day; and that
repentance and remission of sins should be preached in his name among all
nations, beginning at Jerusalem. And ye are witnesses of these things." (Luke
24:45-48.) The opening of the understanding of the disciples to understand the
Scriptures—what was this but fulfilling his office by which he still taught
them after the resurrection as the anointed Prophet of the Father?

1. But as the blessed Lord was about to withdraw his personal presence from
his disciples, and to go to the Father, that he might sit at the right hand of the
Majesty on high, there was a necessity that whilst he still retained his
prophetical office there should be a change in its mode of administration. This
he fully and clearly opened up to his disciples in his last discourses with them,
where he promised them "another Comforter," even "the Spirit of truth,"

who should "teach them all things, and bring all things to their remembrance
whatsoever he had said unto them." But though the mode of administration is
changed, that it is still Jesus who teaches is plain from his own words: "I have
yet many things to say unto you, but ye cannot bear them now. Howbeit when
he, the Spirit of truth, is come, he will guide you into all truth: for he shall not
speak of himself; but whatsoever he shall hear, that shall he speak; and he will
show you things to come." (John 16:12, 13.) "I have yet many things to say
unto you." Does not this show that Jesus still had many things to say to his
disciples? And when should he say them but from the right hand of the Father
when he had baptized them with the Holy Ghost and with fire? Till that full
and heavenly baptism they could not bear the weight of instruction which he
had to impart. But again, "These things have I spoken unto you in proverbs;
but the time cometh, when I shall no more speak unto you in proverbs, but I
shall show you plainly of the Father." (John 16:25.) What time was that of
which he said that when it came he would show them plainly of the Father?
Not between the resurrection and the ascension, for though he was seen of
them forty days, and spake to the disciples of the things pertaining to the
kingdom of God, (Acts 1:3,) yet his visits were but occasional, and their minds
were as yet unprepared for a fuller revelation of the Father. Clearly then the
time was from the day of Pentecost, when they should be baptized with the
Holy Ghost. We see, then, plainly that though there was necessarily a change
of ministration, yet that the blessed Lord still continued to fulfil his
prophetical office after his ascension to the right hand of the Majesty on high.
To show the nature, and to give them an earnest of this change before he left
the earth, "he breathed on his disciples, and said unto them, Receive ye the
Holy Ghost." (John 20:22.)

2. But as the Lord before his ascension gave his disciples a charge to go into all
the world and preach the gospel to every creature, and as he promised to be
with them even unto the end of the world, it was necessary that there should
be a continued supply of the Holy Spirit to ratify that promise in raising up,
commissioning, and qualifying a series of heaven-taught ministers to feed in
each successive generation the Church of God. Our gracious Lord, therefore,
as the Head of his body the Church, when he went up on high, received gifts
for that express purpose. This was spoken by the mouth of prophecy many
hundred years before its fulfilment: "Thou hast ascended on high, thou hast
led captivity captive; thou hpast received gifts for men; yea, for the rebellious
also, that the Lord God might dwell among them." (Psa. 68:18.) But what
these gifts were the Apostle unfolds in his divine commentary on that
prediction: "Wherefore he saith, When he ascended up on high, he led

captivity captive, and gave gifts unto men. And he gave some, apostles; and
some, prophets; and some, evangelists; and some, pastors and teachers; for
the perfecting of the saints, for the work of the ministry, for the edifying of the
body of Christ." (Eph. 4:8, 11, 12.)

Jesus, then, is still the Prophet of his Church, and is still executing this office
at the right hand of the Father. But his own personal ministry having ceased
when he himself withdrew his presence from the earth, he carries it on now, 1,
by sending forth his Spirit into the heart of his people to testify of himself;
and, 2, by qualifying, commissioning, and sending his servants to preach the
gospel with the Holy Ghost sent down from heaven.

V. But this brings us to our fifth and last point in our Meditations on the
Prophetical Office of the Lord Jesus Christ, viz., its bearing on the experience
of the people of God. Whatever the blessed Lord is in himself to his Church
and people, it is only so far as he is spiritually and experimentally made
known to the soul of each individual believer that any personal benefit or
blessing is derived from him. Thus the Apostle declares that he "of God is
made unto us wisdom;" (1 Cor. 1:30;) but if there be no discovery or
revelation of him as such to our soul; if he do not himself teach us by his Spirit
and grace; if we are not personally and individually taught and brought to sit
at his feet and hear his word; if we do not take his yoke upon us, and learn of
him to be meek and lowly in heart, he is not made "wisdom" to us as living
members of his mystical body, nor do we derive any benefit or blessing from
what he thus is to the Church of God. It is so with every other office that he
sustains in the courts above. Is he a High Priest over the house of God? It is
only as the efficacy of his atoning blood is made known to our conscience, and
our prayers, as perfumed by his meritorious intercession at the right hand of
the Majesty on high, enter into the ears of the Lord of Sabaoth, that we derive
any personal benefit from his high priesthood. So with his kingly office. Unless
he reign and rule in us, and sway his gentle and peaceable, yet powerful
sceptre over our hearts, we are but his subjects in name, and are utter
strangers to the influence of his constraining love. Indeed, all profession which
does not spring out of a real, vital, experimental knowledge of, faith in, and
love towards the Lord of life and glory, is but a miserable delusion, which, to
those who live and die in it, will end in destruction and perdition. If, then, we
profess to receive the Lord Jesus as our risen and glorified Prophet, how
needful it is to search and examine what individual and personal influence this
belief has upon our heart and conscience. To this point, then, we shall now
direct our readers' attention.

We have already shown that our blessed Lord, as now sustaining the office of
Prophet to his Church and people, teaches them by his Spirit. This is no
detraction from, or derogatory to his prophetical office, for such is the Unity
of the divine Essence, that though the Persons in the blessed Trinity are
Three, yet the work of each is the work of all, and the work of all is the work
of each. As the Apostle says, "Now there are diversities of gifts, but the same
Spirit. And there are differences of administration, but the same Lord. And
there are diversities of operations, but it is the same God which worketh all in
all." (1 Cor. 12:4-6.) Thus, the Father teaches; (John 6:45;) the Son teaches;
(John 16:25;) and the Holy Ghost teaches. (John 14:26.) But though in this
sense each of the Persons in the glorious Trinity teaches the Church of God,
yet we must bear in mind that they only teach it in consequence of the
gracious Lord being the Mediator between God and men. Only because the
Son of God has redeemed the Church by his own precious blood, is risen from
the dead, gone up on high, and is in the presence of God for us, is any divine
teaching imparted to the members of his mystical body. The gift of the Spirit
depended on Jesus being glorified. (John 7:39.) It is still, then, he who speaks
from heaven (Heb. 12:25) to the souls of his dear people, for his words, as
applied by the blessed Spirit, fall with power upon their hearts, and thus
become life and spirit to their fainting souls. Thus it is still true, "My sheep
hear my voice," though the good Shepherd is enthroned in the highest bliss,
and his bodily presence withdrawn from the earth.

But before we can personally realise the blessedness of having the Lord
himself thus for our teacher, we must be made to feel and that deeply our
ignorance, our darkness, our unbelief, our thorough helplessness to procure
or produce any saving knowledge, either of himself or of any divine truth
connected with him. This deep and abiding conviction of our ignorance and
helplessness is the first fruit of the first moving of the blessed Spirit on the
rude and wild chaos of our heart, enlightening the eyes of our understanding
to see, quickening the soul into divine life to feel, and planting in the
conscience that fear of the Lord which, as the beginning of wisdom, trembles
at this discovery of our ruined condition.

But as it is so important to make straight paths for our feet here lest that
which is lame be turned out of the way, let us consider this part of our subject
a little more clearly and closely.

One of the four promises of the New Covenant is, "I will put my laws into

their minds, and write them in their hearts." (Heb. 8:10.) This putting of his
laws into their minds, and writing them in their hearts, is the fulfilment of the
general promise to the Lord's family as opened up by the Lord himself, "It is
written in the prophets, And they shall be all taught of God." (John 6:45.) To
share, then, in divine teaching is to possess a sure and blessed evidence of
being a child of God. But the question still arises, What are the marks and
what the effects of this divine teaching? In a day like the present when "many
run to and fro, and knowledge is increased," it is easy to be deceived with the
mere natural and notional knowledge of the letter of truth, and mistake light
upon the word for the light of life in the soul. The distinction between them is
better felt than described; for as you cannot explain light to a person born
blind, or the sound of music to one that is deaf and dumb, so you cannot by
mere words lay open the deep mystery of divine life in the heart; nor indeed
do we claim to ourselves an unfailing discernment.

"For neither man nor angel can discern
Hypocrisy, the only evil that walks
Invisible, except to God alone."—Milton.

But whether we can clearly discern the difference between natural and
spiritual light or not, or whether we can or cannot clearly describe it, the fact,
the grand, the all-important fact still remains the same; that there is in the
regenerated family of God a light, a life, a teaching, a power, an unction, a
knowledge, a savour, a heavenly blessing, which may be imitated and
counterfeited, but still remains unapproached and unapproachable by all but
the elect of God. This is "the anointing which teacheth of all things, and is
truth and no lie," that peculiar "unction" which is "from the Holy One," and
whereby the saint of God "knows all things." A few marks, then, and
evidences of this divine teaching we shall attempt to show; but in so doing we
shall chiefly confine ourselves to the peculiar bearing which the prophetical
office of the risen Lord has on the work of grace.

1. Conviction of sin, it is evident, is the first mark and effect of divine teaching.
"When he is come, he will reprove (margin "convince") the world of sin."
(John 16:8.) This conviction we see in those who were pricked (or, as the word
means, "pierced") in their heart under Peter's sermon; (Acts 2:37;) and in the
case of the Philippian gaoler. Indeed, what knowledge can there be of
salvation by the blood of the Lamb if guilt and condemnation have never
ploughed up the heart and made deep wounds in the conscience? As Hart
truly says"

"What comfort can a Saviour bring
To those who never felt their woe?
A sinner is a sacred thing,
The Holy Ghost has made him so."

If we read, "Blessed is the people that know the joyful sound," we read also,
"Blessed is the man whom thou chastenest, O Lord, and teachest him out of
thy law." (Psa. 94:12.) Thus to be taught out of the law, so as to know its
curse, condemnation, guilt, fear, wrath, and bondage, is a blessing, for it
breaks up the fallow ground of the heart, prevents sowing among thorns, and
opens the furrows deep and wide to receive the pure seed of the gospel when it
comes with power to the soul.

2. The second mark and effect of this divine teaching is that which the Lord
himself has given: "It is written in the prophets, And they shall be all taught
of God. Every man, therefore, that hath heard, and hath learned of the
Father, cometh unto me." (John 6:45.) To come, then, to Jesus for pardon and
peace, for mercy and deliverance, for teaching and instruction, is the Lord's
own mark of being taught of God. And to show us that this is a spiritual
coming under heavenly drawings, he declared, "No man can come to me
except the Father which hath sent me draw him." It is by these secret
drawings of the Father that we come to Jesus. The eyes of our understanding
are spiritually enlightened to see his glorious Person at the right hand of the
Majesty in the heavens; and we come to him as the Mediator of the new
covenant, and to the blood of sprinkling that speaketh better things than that
of Abel. As it stands on this sacred ground, at Mount Zion, the city of the
living God, the blessed Spirit takes of the things of Christ, and shows them to
the soul; faith is raised up to believe in the things thus presented to view; hope
anchors in them as divine realities within the veil; and love flows forth to
embrace the Person and work of the Son of God as full of grace and glory, as
all its salvation and all its desire.

But as we are now showing the special bearing which the prophetical office of
Jesus has on the experience of a child of God, we shall trace this out as
connected with his coming to Jesus as the risen and glorified prophet of the
Most High. As such we have already shown that he now teaches us by his
Spirit.

3. The blessed Spirit, then, as a needful preparation for his own divine

instruction, convinces us of our ignorance, of the veil of unbelief that is by
nature spread over our heart, and of our utter inability to take it away. So
great is this darkness, as a matter of personal inward experience, that, like the
darkness in Egypt, it maybe "felt;" so deep this ignorance that all knowledge
or capability of knowledge seems utterly gone; so strong, so desperate this
unbelief that it seems as if thoroughly incurable. And yet amidst all this deep
and dense cloud of ignorance, darkness and unbelief, rays and beams of light
every now and then break through, which, though they seem at the time only
to show the darkness and make it deeper, yet really are a guiding light to the
throne of God and the Lamb. There Jesus sits enthroned in glory, not only as
an interceding High Priest to save, not only as an exalted King to rule, but as a
most gracious Prophet to teach. We read, "Nevertheless, when it (that is,
Israel) shall turn to the Lord, the veil shall be taken away." (2 Cor. 3:16.)
Thus, in soul experience, as the veil is felt to be thick and strong over the
heart, there is a turning to the Lord with prayer and supplication that he
would take it away; and as he, in answer to prayer, is pleased to do this, light
is seen in his light, his truth drops with savour and sweetness into the soul,
and the word of his grace sways and regulates the heart, lip, and life.

4. As, then, the veil of ignorance and unbelief is taken away, and the heart,
under divine operations, becomes as the wax to the seal and the clay to the
potter, there is raised up an earnest desire to know the mind and will of God,
that we may be instructed into the one, and do the other. But Jesus, as the
anointed Prophet of the Father, has revealed to us the mind and will of God.
In his holy example, in his meek, humble, and devoted life, in his suffering
death, and especially in his gracious words, as filled with the light and power
of the Holy Ghost, Jesus has revealed the mind of God, for in seeing him we
see the Father, and in hearing him we hear the Father. Now, the Apostle says,
"We have the mind of Christ;" (1 Cor. 2:16;) and again, "Let this mind be in
you which was also in Christ Jesus." (Phil. 2:5.) But this mind of Christ can
only be in us by the teaching and testimony of the blessed Spirit, for "the
Spirit searcheth all things, yea, the deep things of God;" and as thus taught
and blessed of the Spirit, we become spiritually-minded, which is life and
peace. "He that is joined unto the Lord is one spirit;" (1 Cor. 6:17;) and as
thus baptized into his Spirit, there is union and communion with him. Thus
the Lord breathes, as it were, his mind into the soul, that it may see as with his
eyes and feel as with his heart, hate what he hates, love what he loves, be
warm for his truth, zealous for his honour, and earnest for his glory.

So also with knowing and doing the will of God from the heart. (Eph. 6:6.) It

can only be learnt at his feet who did it with a perfect heart, who submitted
himself wholly to it in the gloomy garden and on the accursed tree; and who
now, at the right hand of the Father, enables his people to do what that will
commands, abstain from what that will forbids, and bear what that will
imposes.

5. The ministry of the gospel, as flowing out of and connected with the
prophetical office of the Lord Jesus, has here also a spiritual bearing on the
experience of the saints of God. We have before shown that when Jesus went
up on high he received gifts for men, and these gifts he poured forth in
sending apostles, prophets, &c., to testify of himself. Thus every servant of
Christ, whom he teaches by his Holy Spirit, and sends into the gospel field to
labour in his service, is a witness to the present life of Jesus as still a Prophet
to his Church and people in the courts above. When at Damascus gate Jesus
spoke from heaven for the first time to his chosen vessel Saul, he said, "But
rise, and stand upon thy feet; for I have appeared unto thee for this purpose,
to make thee a minister and a witness both of these things which thou hast
seen, and of those things in the which I will appear unto thee." (Acts 26:16.)
"In the which I will appear unto thee." Do not these words show that by fresh
and continued appearances of, and communications from Jesus, Paul's
ministry was maintained? Again: "And he said unto me, Depart; for I will
send thee far hence unto the Gentiles." (Acts 22:21.) He has not ceased, nor
will he ever cease, to send labourers into his harvest; for his own gracious
promise connected with the ministry of the gospel is, "Lo, I am with you
alway, even unto the end of the world." When, then, he qualifies and sends
one of his own servants, all his experience first and last, his knowledge,
understanding, gifts, abilities, success, and blessing, are all so many standing
testimonies that Jesus still speaks in and by him. What he is as a blessing to
any of the living family he is by the grace of God and as if the spring were to
cease to flow, or were diverted from its course, the brook at once would fail,
so, were Jesus to withdraw the continual supplies of his grace to his servants,
their gifts would wither, their ministry dry up, and they become like a
summer watercourse, which, "when it is hot, is consumed out of its place."
(Job 7:17.)

So also with the gracious hearers of the ministry of the word; they too have a
share in the blessing which Jesus sends down as the risen Prophet of his
Church. When the ministry of the word is made life and spirit to their soul,
when the gospel comes "not in word only but also in power, and in the Holy
Ghost, and in much assurance," when the hard and stony heart melts into

contrition and love, under the voice of the Beloved speaking through his sent
servant, then the hearer as well as the minister has an evidence that Jesus still
lives and lives to bless.

6. We might name also the precepts of the gospel which Jesus has prescribed,
the ordinances of his house which he has instituted, the whole course of holy
obedience which he has enjoined, as closely connected with his prophetical
office. But as we purpose, with God's help and blessing, to view him in a
subsequent article as King in Zion; and as this part of our subject will fall
more conveniently under the consideration of his kingly office, we shall not
now dwell on these points. We could not indeed, altogether pass them
unmentioned by; but our present space as well as the reason already alleged
prohibit us from entering further upon them.

7. We might also instance as closely connected with an experience of the
prophetical office of Jesus the inward possession and practical exemplification
of that wisdom which is "from above, which is first pure, then peaceable,
gentle, and easy to be entreated, full of mercy and good fruits, without
partiality and without hypocrisy." Indeed all that in a believer is true, honest,
just, pure, lovely, and of good report; all his excellence* as a saint, all his
praise in the churches—all, all flow out of his union and communion with
Jesus as a risen Head, and are all connected with the teaching which he gives,
and the supply of grace which he ministers. How fully, how blessedly is the
whole of this divine teaching summed up in Paul's prayer for the saints of God
at Ephesus: "That the God of our Lord Jesus Christ, the Father of glory, may
give unto you the Spirit of wisdom and revelation in the knowledge of him; the
eyes of your understanding being enlightened, that ye may know what is the
hope of his calling and what the riches of the glory of his inheritance in the
saints, and what is the exceeding greatness of his power to usward who
believe, according to the working of his mighty power, which he wrought in
Christ when he raised him from the dead, and set him at his own right hand in
the heavenly places, far above all principality, and power, and might, and
dominion, and every name that is named, not only in this world, but also in
that which is to come; and hath put all things under his feet, and gave him to
be the Head over all things to the Church, which is his body, the fulness of
him that filleth all in all. (Eph. 1:17-23.)

* The word translated "virtue" (Phil. 4:8) means properly "excellence."

With this prayer, which may the Lord fulfil in our readers' hearts and ours,

we close our Meditations on the prophetical office of Jesus.

3.—THE LORD JESUS AS THE ENTHRONED KING OF ZION

I.

In our past Meditations we have, though in scanty measure and with feeble
pen, attempted to set before our readers a few leading features of that
surpassing grace and glory which the Lord Jesus Christ bears as anointed of
the Father to be the interceding High Priest and the teaching Prophet of his
Church and people. We now approach the consideration of that still greater
and more glorious title which he wears as Zion's enthroned King.

But O, at the very outset, how unworthy, as well as unable, do we feel
ourselves to be to set forth in any suitable, any becoming manner the glory of
that exalted Sovereign who sits at the right hand of the Father as Head over
all things to the Church! When the sun veils its rays behind a cloud we can
look upon its milder glories with undazzled eye. But who can gaze on its
meridian beams in all their undimmed splendour? Thus when the Son of God
veiled the brightness of his eternal glory by assuming a tabernacle of flesh,
faith can view him as a suffering yet sacrificing High Priest in the garden and
on the cross with undazzled, though with sympathising, eye. In a similar way,
when Jesus still speaks as a Prophet in the word of his grace: "Take my yoke
upon you and learn of me, for I am meek and lowly in heart," faith can now
sit at his feet and hear his words without being overwhelmed with his glory.
But when we look up and attempt to view him sitting at the right hand of the
Majesty on high in all his exalted dignity and power as King of kings and
Lord of lords, then we feel as if dazzled and overborne with a sight and sense
of his surpassing glory. In the days of his flesh, the beloved disciple could lean
on the bosom of Jesus and stand by his cross; but when in Patmos' lonely isle
he appeared in his majesty so that "his eyes were as a flame of fire," and "his
countenance was as the sun shineth in his strength," John fell at his feet as
dead. Yet if he has made us willing in the day of his power, has brought us to
his feet in all humility to touch the sceptre of his grace and own him Lord of
all, we may, in company with his saints, "speak of the glory of his kingdom
and talk of his power, to make known to the sons of men his mighty acts, and
the glorious majesty of his kingdom." (Psa. 145:11, 12.) And as we have
undertaken to set forth the covenant characters of the Lord Jesus, we must
not now sink under the sense either of his glory or of our own insufficiency,
and throw aside our pen as we are tempted to do, but endeavour, as the Lord
may enable us, to trace out what is revealed to us in the word of truth of his
present dignity as Zion's exalted King.

But as we desire to present the subject before the mind of our readers with as
much clearness and distinctness as possible, we shall arrange our views and
Meditations upon it in the following order:

I. The eternal purpose of God the Father to glorify his dear Son, and exalt him
as Lord and King.
II. The execution of this purpose in the incarnation, death, resurrection,
ascension, and glorification of the Son of God.
III. The nature, object, extent, and duration of his kingdom.
IV. Its future development and glorious manifestation.
V. The practical and experimental bearing and influence which the royal
power and authority of Jesus have on believing hearts.

I. To glorify his dear Son, to set him at his own right hand in kingly majesty
and sovereign dominion over all things in heaven and earth and under the
earth, was the eternal purpose of him who worketh all things after the counsel
of his own will. As the Son of the Father in truth and love, Jesus is "the
brightness of his glory and the express image of his Person." That this glory,
then, of the Father might be seen and reverently adored by the sons of men;
that a view of it here by faith and hereafter by sight might fill millions of
redeemed saints with immortal joy; that all the love, beauty, blessedness,
holiness, and happiness of a Triune Jehovah might shine forth in the glorified
humanity of the Son of God; and that by virtue of their union with him he
might dwell in his elect as his Father dwelleth in him, that thus they all might
be one, (John 17:21, 23,)—this was that mystery of eternal wisdom, love, and
grace which was hidden in the bosom of God from before the foundation of
the world. For this purpose all things were created; and that this purpose
might be fully accomplished are they still preserved in being. Redemption by
atoning blood being a part—an all-important part of this wondrous scheme,
Jesus suffered, bled, died, and rose again to fulfil it, and now sits at the right
hand of the Father in royal dignity and power, fully and finally to accomplish
all that yet remains to be done.

But that we may not darken counsel by words without knowledge, we shall
endeavour, as far as we possibly can, to take the Scriptures for our sole guide.
It would it become us to seek to penetrate with unhallowed gaze into the
purposes of God were they not revealed in the word of his grace; for though
"secret things," that is, things purposely hidden from view, "belong unto the
Lord, yet those things which are revealed belong unto us and to our children

for ever." (Deut. 29:29.)

i. In opening then this subject, we shall tread as closely as we can in the
footprints of revelation, and commence with the witness of the New Testament.
We will take first our Lord's own testimony of himself.

1. At the last supper, just before the gloomy hour when he was to pass into
Gethsemane, Jesus said to his disciples, "Ye are they which have continued
with me in my temptations. And I appoint unto you a kingdom, as my Father
hath appointed unto me; that ye may eat and drink at my table in my kingdom,
and sit on thrones, judging the twelve tribes of Israel." (Luke 22:28-30.)

2. So when he stood before Pilate, and the Roman governor in all the
plenitude of his power and authority asked, "Art thou a king then?" what was
his meek yet firm reply? "Thou sayest," that is, sayest truly, "that I am a king.
To this end was I born." But to show that his kingdom was not of this world,
he had previously declared, "Now is my kingdom not from hence." (John
18:36, 37.)

3. To these plain testimonies of the Lord concerning himself we may add the
promise given to Mary by the angel Gabriel: "He shall be great, and shall be
called the Son of the Highest; and the Lord God shall give unto him the throne
of his father David; and he shall reign over the house of Jacob for ever; and of
his kingdom there shall be no end." (Luke 1:32, 33.)

4. In full accordance, then, with this angelic testimony, as "King of the Jews"
was he born and worshipped by the wise men of the East; (Matt. 2:2, 11;) as
"King of Israel" was he owned and worshipped by his believing disciples,
(John 1:49,) and as "King of the Jews" was he crucified, and proclaimed as
such in the three then best known languages, that Hebrew, Greek, and Roman
might read his title* firm and good, standing on high in the fixed purpose of
God, in spite of protesting chief priests in whose heart the gnawing pang of
guilty fear would fain have altered the title to a more qualified declaration.

* We do not remember to have seen the remark, though sufficiently obvious,
that it was this title that arrested the attention and was blessed to the soul of
the dying thief, the Holy Ghost arising up faith in his heart that Jesus then
and there crucified before his eyes was indeed the Son of God and King of
Israel, and as such had a kingdom beyond death and the grave.

ii. But we shall now direct our readers' attention to the intimations given in
the Old Testament of the kingly reign and authority of Jesus. Declarations of
greater or less clearness of the eternal purpose of God to give his dear Son a
kingdom are scattered through the whole of these scriptures with so liberal a
hand that we can only select a few.

1. The first clear intimation of it, if we except the typical appearance of
Melchizedek, king of Salem (Gen. 14:18,) and the prophecy of dying Jacob
that "Shiloh would come, and to him should the gathering of the people be,"
(Gen. 49:10,) is contained in the thanksgiving song of Hannah: "The
adversaries of the Lord shall be broken to pieces; out of heaven shall he
thunder upon them; the Lord shall judge the ends of the earth; and he shall
give strength unto his king, and exalt the horn of his anointed."* (1 Sam.
2:10.)

* This is the first mention of the title which Jesus was to bear as the
"Messiah," or the "anointed" Prophet, Priest, and King of his people—that
being the word in the original. Its second mention is in Psa. 2:2.

2. But the clearest intimation given to the Church not only that she should
have a King but that God's own eternal Son should be that King is contained
in that Psalm of Psalms, Psa. 2, where the fixed decree is brought to light and
written as with a beam of dazzling glory to assure the friends and confound
the enemies of the Son of God. Sitting upon the throne of his glory and looking
forth to that time when counsel should be taken against the Lord and against
his anointed, the God of all power and might asks by his Spirit, "Why do the
heathen rage, and the people imagine a vain thing? The kings of the earth set
themselves, and the rulers take counsel together against the Lord, and against
his anointed." (Psa. 2:1, 2.) Their rebellious hearts cried out, "We will not
have this man to reign over us. Let us break these bands asunder, and cast
away those cords which would bind us in any subjection or in any submission
to the Person and work, the reign or rule of the Son of God." But vain is their
rage, idle their counsel. "He that sitteth in the heavens shall laugh; the Lord
shall have them in derision." "Yet (in spite of all their wrath and rebellion)
have I set my King upon my holy hill of Zion." Then the Son meekly answers,
"I will declare the decree." This decree was the result of the eternal counsels
of Father, Son, and Holy Ghost, hidden in the bosom of a Triune God from
before the foundation of the world, and then first brought to light in the page
of revelation from his mouth who, as revealing the mind and will of the
Father, is eminently and emphatically "the Word." "The Lord hath said unto

me, Thou art my Son, this day have I begotten thee." Then the Father speaks:
"Not only have I set thee—already set thee, as my King upon my holy hill of
Zion," but, "Ask of me, and I will give thee the heathen for thine inheritance
and the uttermost parts of the earth for thy possession." In this Psalm, then,
we have the first as well as fullest and clearest view given to the Old
Testament Church of the purpose of the Father to exalt the Son of his love to
be Lord and King.

3. Psa. 8, as opened up and commented upon by Paul in the Epistle to the
Hebrews, gives us a view of the humiliation of the Son of God and his
subsequent exaltation. "But one in a certain place testified, saying, What is
man, that thou art mindful of him? or the son of man, that thou visitest him?
Thou madest him a little lower than the angels; thou crownedst him with
glory and honour, and didst set him over the works of thy hands. Thou hast
put all things in subjection under his feet." (Heb. 2:6-8.) The Apostle, in his
spiritual interpretation of this Psalm, brings Jesus before our eyes as the man
who was "made a little" (or for "a little while," margin,) "lower than the
angels"—as indeed he was by assuming the flesh and blood of the children,
human nature being in itself intrinsically inferior to angelic. But the Holy
Ghost in the Psalm,* as interpreted by the Apostle, looked not only beyond the
original thought of the Psalmist, as he first contemplated the starry heavens,
in all their midnight oriental splendour, and then viewed man in his first
creation, as made a little lower than the angels, and yet crowned with glory
and honour, as invested with dominion over the works of God's hands—the
Holy Ghost, in inspiring this Psalm, looked, we say, not only beyond this
primary intention of the Psalmist, but also beyond the humiliation of the
blessed Lord to his glorification at the right hand of the Father, and testified
to his regal dignity by the words, "Thou crownedst him with glory and
honour, and didst set him over the works of thy hands. Thou hast put all
things in subjection under his feet."

* We have often thought, and indeed may say we fully believe, that the
inspired writers of the Old Testament did not themselves always fully see or
understand the meaning of their own language. The Holy Ghost so influenced
their mind and guided their pen that fuller, deeper truth was lodged in and
conveyed by their words than they knew of. Thus when David cried out, "My
God, my God, why hast thou forsaken me?" (Psa. 22:1,) he was crying out
under the hidings of God's countenance from himself. But the Holy Ghost had
a deeper meaning by them, even the dolorous cry of the suffering Son of God.
The inspired penmen knew indeed that the sufferings and glory of Messiah

were intimated by the Holy Ghost, but their views of both were dim and
feeble. Yet they sought to penetrate into the mind of the Spirit, as Peter
speaks: "Of which salvation the prophets have inquired and searched
diligently, who prophesied of the grace that should come unto you; searching
what, or what manner of time the Spirit of Christ which was in them did
signify, when it testified beforehand the sufferings of Christ, and the glory
that should follow." (1 Pet. 1:10, 11.)

 4. A similar testimony was given by the Father to his sovereign purpose to
exalt the Son of his love in those memorable words which the Lord himself
quoted in the days of his flesh, (Matt. 22:41-45,) "The Lord said unto my
Lord, Sit thou at my right hand, until I make thine enemies thy footstool."
(Psa. 110:1.) The right hand is the place of dignity, power, and authority. To
set his dear Son there in all the grace and glory, power and authority of his
Person as God-man—the Son of God incarnate, that in him all the perfections
of Deity might shine, that the invisible, self-existent I AM, who dwelleth in the
light that no man can approach unto, might come forth, as it were, out of this
unapproachable shroud of dazzling, overwhelming light, and appear in a form
in and under which he might be seen, known, believed in, loved, worshipped,
and adored by millions of redeemed men and elect angels, was a part—a
leading and principal part of that "counsel of the Lord which standeth for
ever," of "the thoughts of his heart" which will endure "to all generations."
(Psa. 33:11.)

5. But though the Psalms, and especially such as Psa. 72, 89, 96, 98, 149,
contain intimations more or less clear of the fixed purpose of God to set his
dear Son on the throne of his glory, yet nowhere in the inspired page do we
meet with such plain and positive declarations of this eternal counsel as in the
prophet Isaiah. The promised reign of Messiah shines with steady light all
through the pages of Isaiah; but, we shall direct our readers' attention chiefly
to chap. 49, which contains, so to speak, a holy dialogue between the Father
and the Son on the subject of his work of redeeming love, and the reward
promised him in consequence. The chapter opens with the address of the Son
to the isles, as preparatory to the expression of his complaint, and the Father's
gracious answer: "Listen, O isles, unto me; and hearken, ye people, from far;
The Lord hath called me from the womb; from the bowels of my mother hath
he made mention of my name. And he hath made my mouth like a sharp
sword; in the shadow of his hand hath he hid me, and made me a polished
shaft; in his quiver hath he hid me; and said unto me, Thou art my servant, O
Israel, in whom I will be glorified." (Isa. 49:1-3.) The blessed Lord here

prophetically intimates to the distant isles—may we not say, to our own
favoured isle among them?—his then future incarnation as called from the
womb to be God's servant, and as even from the bowels of his virgin mother
bearing a name which should be above every name. He then speaks of the
words of authority and power which the Father had already in eternal
purpose given him to kill and make alive in making his mouth "like a sharp
two-edged sword;" and then brings to view the protecting hand of his
heavenly Father in hiding him from all the malice of earth and hell in the
shadow of his hand. He next intimates, that the Father,—who, by giving him a
prepared body, had made him "a polished shaft," (i.e., a sharpened arrow,)
would hide him in his quiver till the appointed time when he would send him
forth from his right hand to execute judgment; for the Father had, in eternal
counsels and covenant transactions, said to him, "Thou art my servant, O
Israel, in whom I will be glorified."* But foreseeing his rejection by Israel
after the flesh—that he would come unto his own and his own would receive
him not, he prophetically utters the language of complaint: "Then I said, I
have laboured in vain, I have spent my strength for nought and in vain." Still
meekly submitting to his Father's will, and finding a sacred joy in leaving in
his hands the result of his sufferings and work, he adds, "Yet surely my
judgment," (i.e., the decision of my righteous cause,) "is with the Lord, and
my work," (or "reward,"** margin,) "with my God." But even if Israel after
the flesh should reject him, this would not alter his glory: "And now saith the
Lord that formed me from the womb to be his servant, to bring Jacob again to
him, Though Israel be not gathered, yet shall I be glorious in the eyes of the
Lord, and my God shall be my strength." (Isa. 69:5.) The Father then
answers: "And he said, It is a light thing that thou shouldest be my servant to
raise up the tribes of Jacob, and to restore the preserved of Israel. I will also
give thee for a light to the Gentiles, that thou mayest be my salvation unto the
end of the earth." (ver. 6.) Here is contained that gracious, that blessed
promise of which we Gentiles are now enjoying the fulfilment. Should Israel
after the flesh reject, yea, crucify their promised Messiah,—will that foreseen
rejection disappoint the purposes of Jehovah? No. It is already foreknown,
already fore-provided for. The incarnate Son shall see of the travail of his soul
and be satisfied. To the poor Gentiles, despised and abhorred by the proud
Jews as out of the covenant, and therefore without God and without hope in
the world, he shall be a light to guide elect sinners into the way of peace, yea,
shall himself be God's "own salvation unto the end of the earth." Then comes
that glorious promise of the exaltation of his dear Son as Lord and King, of
which the first fulfilment began when Jesus, after his ascension, took the
throne, but of which the full accomplishment awaits the further unfolding of

the purposes of God.

* We need not suppose that these words contain an exact representation, or
are a literal transcript of the solemn transactions between the rather and the
Son; but they convey to our mind, under a prophetic form, certain realities
which it was the eternal purpose of God to accomplish, and which have been
already partially and will one day be wholly fulfilled.

** The word translated here "work" is rendered by "wages," Lev. 19:13, and
"reward," Psa. 109:20. It means literally "reward for work," and thus
blessedly represents the work of redemption by the Son of God and the
reward given him. See Phil. 2:5-11; Heb. 12:2.

With this promise, being unusually pressed for time and room, we shall
conclude our present paper: "Thus saith the Lord, the Redeemer of Israel,
and his Holy One, to him whom man despiseth, to him whom the nation
abhorreth, to a servant of rulers, Kings shall see and arise, princes also shall
worship, because of the Lord that is faithful, and the Holy Ono of Israel, and
he shall choose thee." (Isa. 49:7.)

II.

It is sweet to view by the eye of living faith the eternal purposes and fixed
counsels of the Father to exalt and glorify the Son of his love. That Jesus
should be eternally glorified; that he should wear the crown so anciently
promised, so righteously won; that he should sway, as if with those very hands
that were nailed to the cross, his righteous sceptre over all things in heaven
and in earth—a sceptre of grace to his friends, a rod of iron to his foes; and
thus fully accomplish the counsels of God's heart and the sure word of his lips,
is the desire and joy of all who love his name. To them, therefore, the
contemplation of the fixed purposes of God to exalt his dear Son and put all
things under his feet is full of sweetness and blessedness. An "everlasting
covenant, ordered in all things and sure;" deep counsels of eternal wisdom;
fixed purposes of grace and glory; the word and oath of a God who cannot lie;
the infinite knowledge of an omniscient, and the boundless power of an
omnipotent Sovereign,—these deep mysteries, which are hidden from the wise
and prudent, are revealed to the babes who long to be taught and love to
learn. They see and feel what a sin-worn world the present scene is; what
wreck and ruin everywhere meet the enlightened eye; what misery, what

crime, what contempt of all divine authority; what rebellion against every
restraint of law or conscience; what open defiance of all check on pride or
passion, everywhere abound. Viewing, then, this state of things, and seeing, as
wealth increases and population advances, what an influx of foreign ways and
manners, of modes of thought and reckless ungodliness, seems more and more
rushing in as with an overflowing tide, the child of grace is almost tempted to
lose sight of Him who sits above the waterfloods, and to feel or fear as if the
god and prince of this world were the real master of the scene, and the great
controller of events. As a relief against such unbelieving, God-dishonouring,
infidel thoughts, faith is sometimes enabled to look through and beyond all
these dark mists of the valley to those unclouded heavens where the Son of
God sits at the right hand of power. The present reign of Jesus cannot be seen
by the eye of sense. Indeed we have no evidence that Jesus reigns at all but by
watching and discerning his hand in providence, believing the word of his
grace, or feeling the power of his resurrection in the heart. These are the three
witnesses against all the persuasions of sense and the cavillings of the
reasoning mind,—the grand sustaining props of the soul when the floods of
ungodly men make it afraid. But the chief witness is the sure word of promise,
the sworn oath of the Father to the Son, as recorded in the Scriptures of truth:
"I have made a covenant with my chosen, I have sworn unto David my
servant, Thy seed will I establish for ever, and build up thy throne to all
generations. My covenant will I not break, nor alter the thing that is gone out
of my lips. Once have I sworn by my holiness that I will not lie unto David. His
seed shall endure for ever, and his throne as the sun before me." (Psa. 89:3, 4;
34-36.) As, then, Abraham, the father of the faithful, "staggered not at the
promise of God through unbelief, but was strong in faith, giving glory to God,
and being fully persuaded that what he had promised he was able to
perform," so faith rests upon the sure promises of God that the throne of his
dear Son shall be established for ever. Were sense and reason not opposed to
the fulfilment of this sure word of promise, there would be no need of a faith
like Abraham's—against hope to believe in hope.

Meanwhile, may it be our happy portion to touch for ourselves the sceptre of
his grace, to submit to his sovereign will, and whoever may say, "We will not
have this man to reign over us," to yield ourselves to his unseen, yet not unfelt
authority as Lord and King in our hearts and consciences.

But as we have shown, in our last paper, from the word of truth, the eternal
purpose of God the Father to glorify his dear Son and exalt him as Lord and
King, we shall now consider, with his help and blessing,

II. The execution of this purpose in the incarnation, death, resurrection,
ascension, and glorification of the Son of God.

Our blessed Lord, speaking of himself, said, "Verily, verily I say unto you,
Except a corn of wheat fall into the ground and die, it abideth alone; but if it
die, it bringeth forth much fruit." (John 12:24.) Under this figure, the corn of
wheat, the Lord intimated his death and resurrection, and the fruit which was
to spring out of them. Using the same figure, the Apostle says, "But God
giveth it a body, as it hath pleased him." (1 Cor. 15:38.) Thus, in order to
carry out God's eternal purposes to glorify his dear Son, it was needful that he
should take a body chosen and prepared for him by the Father. He was to be
exalted to regal dignity and power, not merely as the Son of God, but as the
Son of man, or rather as the Son of God and the Son of man in one Person. In
this mysterious and most blessed union of Deity and humanity in one glorious
Person lie hidden boundless treasures of grace and glory. To be a King he
became incarnate. In reply, therefore, to Pilate's question, "Art thou a King,
then?" Jesus answered, "Thou sayest (that is, sayest truly,) that I am a King.
To this end was I born," (John 18:37.) The road to royalty, to a throne which
should endure as the days of heaven, lay through the Virgin's womb. The
eternal Son of God must become in time a man, that he might reign as God-
man for ever and ever. He must come down to earth, that all power might be
given unto him in heaven and in earth. (Matt. 28:18.) He must be made lower
than the lowest, that he might become higher than the highest; must serve,
that he might rule; wash his disciples' feet, that a crown of glory might be put
upon his head; take upon him the form of a servant, that God might "highly
exalt him and give him a name which is above every name, that at the name of
Jesus every knee should bow, of things in heaven, and things in earth, and
things under the earth." (Phil. 2:7-10.) Through the disobedience and
transgression of man, created in the image of God to be his representative on
earth, God's lower creation became marred and defaced. Sin, the spoiler,
entered Paradise. With sin entered death; and with death disorder, wreck,
and ruin spread themselves far and wide over this once fair domain which
God himself pronounced very good, until earth has become a very
Aceldama—a field of blood. How dishonourable, then, would it have been to
the ever-living God had Satan been thus permitted to triumph. Would it not
have been the boast of devils and the wonder of angels, that the arch-fiend of
hell should have, as it were, outwitted by his skill all the wisdom of
Omniscience, and defeated by his power all the strength of Omnipotence? To
destroy, we all know, is easier than to create. A child may, by accident or

thoughtlessness, in a moment break a priceless vase; a madman set fire to the
accumulated wealth of ages; a vile assassin take at one thrust a life precious to
a whole nation. But if to destroy be so much easier than to create, how much
more difficult is it to restore what is destroyed! What skilful hand shall repair
the shattered vase? What art can give us back the precious manuscripts, the
antique cameos, the statues of a Phidias, the paintings of a Raphael? What
Promethean skill renew the murdered statesman's life? Here the skill of man
fails; here the mocking devil seems to triumph, and to gather up fresh
strength to go on with that infernal work whence he borrows his name,
"Abaddon," the destroyer. (Rev. 9:11, margin.) But where man falters in
despair and Satan shouts in triumph, the wisdom of the All-wise, the might of
the Almighty, the grace of the All-gracious, eminently shine and display
themselves with infinite lustre before the eyes of all created intelligences. Over
man Satan prevailed by craft and infernal skill; but by man—by that very
nature which he sought utterly to destroy, shall he be baffled, defeated,
overwhelmed with shame and everlasting contempt. He was allowed to bind
wretched man in the chain of sin till the iron entered into his soul; but by man
shall everlasting chains be bound round him unto the judgment of the great
day. As Apollyon, the destroyer, shall he destroy the image of God in man; but
by man shall that image be restored, and not only so, but raised to a glory, a
brightness, and a lustre to which it never could have attained by its original
creation. Pride and envy, inflamed by desperate malice against God and man
that human nature, inferior to angelic by creation, should be promoted to the
favour from which he had fallen, urged on Satan to plot the deadly deed. He
would ruin and destroy that nature. The image of God should not shine upon
earth. He would mar and deface it; he would pollute with his own infernal
spawn the very nature on which that image had been stamped; would debase
it to the lowest hell; would fill it with bestiality and filth, blood and crime, till,
as sunk below the brute creation, God should loathe and abhor the work of his
own hands. In this hellish plot he was, in the inscrutable wisdom of God,
allowed so far to succeed as to make the world what we now see it, a hideous
wreck and ruin, festering and sweltering, like a huge carcase, in its own
corruption, till the burning flames of hell seem to be the only place into which
it can be cast out of the sight and presence of a God of purer eyes than to
behold evil, and who cannot look on iniquity. But O the depths of eternal
wisdom and surpassing grace! Into this very time-worn scene of sin and woe,
just as the spring-tide of iniquity had risen to its utmost height, and the whole
world seemed flooded with evil as with the waters of a second deluge into this
wrecked and ruined world, and what was far worse, amidst these degraded
and debased wild beasts of men, the Son of God came in the flesh. From the

bosom of the Father did the Son of his love come forth to repair the waste
places, the desolations of many generations. On this very sin-stricken earth,
this abode of misery and crime, did the feet of the Son of God in our nature
rest. This vale of tears he trode with holy steps, in the world but not of it, a
man of sorrows and acquainted with grief. According to ancient promise,
"when the fulness of the time was come, God sent forth his Son, made of a
woman, made under the law to redeem them that were under the law." (Gal.
4:4.) In that sacred humanity—real flesh and blood, the flesh and blood of the
children, though not like theirs fallen, but holy and pure, the eternal Son of
the Father stood in the gap and repaired the breach, took a holy portion of
that nature which sin and Satan had defiled into union with his own divine
Person, obeyed in it the law, enduring the curse, offered up his holy body and
soul as a sacrifice for sin, laid down the life which for that purpose he had
taken, and raising his incorruptible body from the tomb, took it with him into
the courts of bliss, there to sit down at the right hand of the Majesty on high.
O the wisdom and power of God! O the unfathomable depths of mercy and
grace! O the unsearchable treasures of goodness and love! O the opening
visions of eternal glory! Satan baffled! Sin blotted out! The image of God
restored! Human nature raised to inconceivable dignity by its personal union
with the divine Person of the Son of God! The fallen Church washed, justified,
sanctified, and glorified with all the glory of her Head and Husband, and an
eternal revenue of glory brought to a Triune Jehovah—to God the Father for
his eternal purposes of wisdom and love; to God the Son for his unspeakable
condescension in the work of redemption; to God the Holy Ghost for his
forming the sacred humanity of Jesus, and sanctifying the elect of God to
know his grace, be conformed to his image, and partake of his glory.

But carried away by the grace and glory of a theme so precious, we have
rather anticipated our subject. We proposed to show the connection between
the incarnation and death of Jesus and his exaltation to royal dignity. We
have thus far, then, showed that, in the boundless depths of the wisdom of
God, his dear Son took flesh that as our great High Priest he might put away
sin by the sacrifice of himself. But the same boundless wisdom and grace
which provided the sacrifice assured him of a crown as his reward. This was a
part of "the joy set before him, for which he endured the cross, despising the
shame." Death was not only necessary as a part—a main part of the sacrifice
which he, as Priest, offered, but as a requisite for the glory with which he, as
King, should be crowned. In fact all his three offices, as Prophet, Priest, and
King, required to be sustained and magnified by his sufferings and death.
What an example of meekness and martyrdom, what lessons of suffering and

patient endurance of the deepest agony and shame are seen in the dying
Prophet; what precious blood in a dying Priest; what grace in a dying King!
How this last shone forth so conspicuously that the dying thief acknowledged
him as King, and begged for an interest in his kingdom.

But there was another reason why the road to the throne lay through the
valley of the shadow of death. Our blessed Lord had "to destroy death and
him that had the power of death, that is the devil." But this was "through
death." (Heb. 2:14.) Through sin death had come into the world, and had no
sooner entered than it set up its throne on the earth, for "it reigned from
Adam to Moses, even over them (that is, infants) who had not sinned after the
similitude of Adam's transgression," which was a voluntary act of
disobedience, but as overwhelmed in his original sin, they had fallen under the
power and authority of the grim king of terrors. The sceptre had therefore to
be wrung out of his hand. But, according to the eternal appointments of
infinite wisdom, this could only be by the Son of God submitting to die. He
therefore took a nature which could die—not in itself mortal, but capable of
dying by a voluntary act. No man took his life from him. The Lord of life
could not be robbed of life by the creatures to whom he had himself given
breath. But he could lay down the life which he had taken by a voluntary
submission to the reign of death. He could thus snatch the sceptre from his
grasp, destroy and disannul him, and by the same act of meritorious
obedience break to pieces the reign of Satan, "who had the power of death,"
as ever terrifying by it the children of God, whom by this terror he held in
cruel bondage. It deserves our utmost attention and prayerful consideration to
see, by the eye of faith, the display of wisdom and power shining forth in the
way in which the all-wise God sent his dear Son "to destroy," or as the word is
in the original, to unloose "the works of the devil." (1 John 3:8.) Satan had, so
to speak, spun a ravelled knot when he cast the cords of sin round man's
heart. This tangled and tight drawn knot could not be cut through as by a
sword of omnipotent power; but had by infinite wisdom and patience to be
unravelled through its whole length. The work which Satan had done was to
be undone. Disobedience had to be repaired by obedience—the voluntary
obedience of the Son of God, and therefore of infinite value. Sin had to be
atoned for by sacrifice—the sacrifice of the nature which had sinned, in union
with the Person of the Son of God, and therefore deriving from it unspeakable
efficacy. Death had to be destroyed by the ever-living Son of God submitting
to die. The law must be magnified by being obeyed by him who by his divine
Person is above law. The Lawgiver must be the law-fulfiller. He who is the
ever-blessed One must be made a curse; and the holy One of Israel, who know

no sin, must be "made sin, that we might be made the righteousness of God in
him." "Who will set the briars and thorns against me in battle?" asked the
Lord; "I would go through them," is his answer. (Isa. 27:4.) So our blessed
Lord went through these thorns and briars set against him in battle. He
thoroughly went through all that he undertook; and by going through
unravelled the work of Satan.

Let us explain this more distinctly, as a point full of truth and blessedness.
Thus he went through temptation—wholly through, for he "was in all points
tempted like as we are," (Heb. 4:15,) and by going through every possible
temptation which can beset us, threaded, so to speak, the whole avenue of
temptation from beginning to end. So he went through the whole of the law,
rendering a perfect obedience to it in every demand of unfailing love to God
and his neighbour. So he went through the whole of suffering, for "he was a
man of sorrows and acquainted with grief," experiencing every possible form
of suffering that was compatible with a holy nature. And, in a sense, he went
through the whole of sin—not as a personal transgressor, for he was perfectly
holy in body and soul, "a lamb without blemish and without spot," but by
imputation, feeling the weight, grief, and burden of all the sins of his elect
people. So also did he go through the whole wrath of God, for he drank the
cup of his indignation against sin to the very dregs. We can only glance at
these things, but they are full of the deepest import, and might, with God's
help and blessing, form a theme of most fruitful meditation, for they embrace
the whole of the work which the Father gave him to do.

But in thus going through, and by going through undoing the works of the
devil, it is desirable to bear in mind and have, as it were, before our eyes that
the blessed Lord went through all that we have mentioned in his complex
Person as God-man. Thus his sacred humanity, in union with his Deity, went
through the law, temptation, suffering, and death—the human nature tasting
each and all in their utmost intensity, but the divine sustaining, dignifying,
ennobling, and bestowing unutterable value, merit, and validity upon every
thought, word, and act of the suffering and obedience of the holy humanity,
for there was but one Person, though two natures, and therefore all the acts
were personal acts. As an illustration of this, look at the actings of our own
soul and body. These are distinct, but as united in one person are viewed as
one. Thus, as our blessed Lord went through the whole work which the Father
gave him to do, his Deity, being in union with his obeying, suffering humanity,
stamped each successive movement, as he went through it, with all the value
and validity of Godhead. If this is difficult to understand—or at least realise,

for who can understand it?—revert to our figure. Is not the mind of an artist
stamped upon his work? Does not our soul impress itself and express itself by
our body? So Deity stamped value and validity on all the acts of the
Redeemer's humanity. This is beautifully alluded to, Psa. 45, in the
description of the bridal garments of the Church as the queen: "The King's
daughter is all glorious within; her clothing is of wrought gold. She shall be
brought unto the King in raiment of needlework." The gold was to be wrought
into her clothing, the raiment to be of needlework, intimating that her robe of
justifying righteousness was wrought, as it were, as in needlework, stitch by
stitch; yet that every thread was embroidered with gold. Here we have the
thread of the humanity in union with the gold of Deity, and yet each in such
close union that the thread is but one. In gold thread the beauty, the value is
in the gold; yet how close the union. Gold by itself could not be made into
embroidery. So Deity cannot suffer, bleed, or die; but humanity can in union
with it. It is this union of Deity with humanity which made the work of
redeeming love so unspeakably glorious, and so meritoriously efficacious. As
Hart says:

"Almighty God sighed human breath."

It is indeed a mystery; but "great is the mystery of godliness, God manifest in
the flesh." O glorious mystery!"

"The highest heavens are short of this;
'Tis deeper than the vast abyss;
'Tis more than thought can e'er conceive,
Or hope expect, or faith believe."

Yet what or where would redemption have been, unless Deity had imparted
value and validity to every thought, word, and act of the obedient, suffering
humanity.

Our blessed Lord, then, passed through death seemingly conquered, but really
a conqueror; seemingly overthrown by Satan, but really his overthrower;
seemingly covered with shame, but only to be crowned with glory and honour;
seemingly under the curse of God, but really enduring the curse that he might
be made a blessing; as a servant, obedient unto death, for crucifixion was the
mode of punishment for slaves, yet that he might be exalted in that very
nature which there suffered, bled, and died to a throne of immortal glory.
Thus, too, he lay in the grave, that as by dying he might rob death of his sting,

so by the tomb he might spoil the grave of its victory. But death could not hold
the Lord of life, nor the grave enchain the hand that held the keys of hell, as
the Apostle preached, and as faith believes: "Whom God hath raised up,
having loosed the pains of death; because it was not possible that he should be
holden of it." (Acts 2:24.) He fought, he won, and to him as the overcomer was
the crown given: "To him that overcometh will I grant to sit with me in my
throne, even as I also overcame, and am set down with my Father in his
throne." (Rev. 2:21.)

But the question may arise in the mind, When, that is, at what particular
period, did the blessed Lord enter upon his kingly office? We have already
shown that in his other offices there was an initial entrance before his full
assumption of them. Thus, as Priest, he entered initially into the priestly office
at his circumcision; as Prophet, he entered initially into his prophetical office
when, a child in the temple, he sat among the doctors, both hearing them, and
asking them questions. But he did not enter fully upon his prophetical office
till after his baptism, nor upon the priestly till he consecrated himself in the
prayer recorded John 17. In a similar way he entered initially upon his kingly
office at his birth, for he was "born King of the Jews;" (Matt. 2:2;) but he did
not enter actually upon it until after his resurrection, for then it was that "all
power was given unto him in heaven and in earth." (Matt. 28:18.) But it was
more especially when he went up on high, and sat down at the right hand of
the Father that the sceptre of royal dignity and power was put into his hands.
In Psa. 24 we have a beautiful description of Zion's anointed King entering
into the courts of bliss as he returned victorious from the conquest over sin,
death, and hell: "Lift up your heads, O ye gates; and be ye lift up, ye
everlasting doors; and the King of glory shall come in. Who is this King of
glory? The Lord strong and mighty, the Lord mighty in battle. Lift up your
heads, O ye gates; even lift them up, ye everlasting doors; and the King of
glory shall come in. Who is this King of glory? The Lord of Hosts, he is the
King of glory." Then did God highly exalt him, and give him a name which is
above every name.

III.

In bringing before our readers our thoughts and Meditations on the Kingly
Office of the Lord Jesus Christ we have thus far attempted to trace out, in full
harmony, we trust, with the word of truth, two prominent, though as yet
preliminary, features of its peculiar character, and have shown, 1. The eternal

purpose of God the Father to glorify his dear Son, and exalt him to his own
right hand as Lord and King; and, 2. The execution of this purpose in the
incarnation, death, resurrection, ascension, and glorification of our adorable
Redeemer.
The point at which we somewhat abruptly stopped in our last chapter was the
exact period at which the blessed Lord entered upon the full exercise of this
royal dignity and power. We drew, as our readers will doubtless remember, a
distinction between the initial and the full assumption of his kingly authority,
and showed, from his own words to the disciples, that "all power in heaven
and in earth" was not given unto him until after his resurrection and just
antecedently to his ascension and glorification. Until then, though his Son, he
was the Servant of the Father, meekly doing his will, and finishing the work
which he had given him to do. (Isa. 42:1; 49:3; John 17:4; Heb. 10:7.) Even
among his disciples, in the days of his flesh, he was "as he that serveth;"
(Luke 22:27;) and "being found in fashion as a man, he humbled himself, and
became obedient unto death, even the death of the cross." (Phil. 2:8.) He was
then "a man of sorrows and acquainted with grief;" who "hid not his face
from shame and spitting." Out of his mouth there went not then "a sharp two-
edged sword," (Rev. 1:16,) but "prayers and supplications, with strong crying
and tears." (Heb. 5:7.) "His visage" then, as viewed in vision by the
evangelical prophet, "was so marred more than any man;" (Isa. 52:14;) for
"his countenance" was not yet, as seen by the beloved disciple in the Isle of
Patmos, "as the sun shineth in his strength." (Rev. 1:16.) Lots were then cast
on his vesture; (Matt. 27:35;) for on it was not yet written, "KING OF KINGS
AND LORD OF LORDS." (Rev. 19:16.) The kiss which touched his sacred
cheek was the kiss of a base traitor, (Matt. 26:49,) not that of loving, loyal,
submissive allegiance. (1 Sam. 10:1; Psa. 2:12.) The crown of thorns then
pressed his brow, not the diadem of glory; a reed, not a sceptre, was put into
his right hand; and the knee bowed before him was not the knee "of things in
heaven, and things in earth, and things under the earth," but the knee of
mockery and scorn. (Matt. 27:29; Phil. 2:10.) Yet was there a joy set before
him; and this was the joy of being "set at the right hand of God in the
heavenly places, far above all principality, and power, and might, and
dominion, and every name that is named, not only in this world, but in that
which is to come;" in seeing of the travail of his soul, and having "all things
put under his feet, and made the Head over all things to the Church." Eph.
1:20-22.) But when exalted to the throne of glory, then was fulfilled the
promise, "The Lord said unto my Lord, Sit thou at my right hand, until I
make thine enemies thy footstool. The Lord shall send the rod of thy strength
out of Zion. Rule thou in the midst of thine enemies." (Psa. 110:1, 2.)

This present kingly power is mystically represented in the word of truth by his
sitting on Mount Zion; for that is "the city of the great King," (Psa. 48:2,) and
as such typified the royal dignity and sway of Jesus.* As thus mystically his
royal residence, Zion became the perfection of beauty, for out of it God had
shined; and out of it now sends forth the rod, or sceptre, of his strength. (Psa.
50:2; 110:2.)

The peculiar glory and blessedness of this exaltation of Jesus is that it is in our
nature. As one with the Father and the Holy Ghost, he ever was King; for "by
him were all things created that are in heaven and that are in earth, visible
and invisible, whether they be thrones, or dominions, or principalities, or
powers; all things were created by him and for him; and he is before all
things, and by him all things consist." (Col. 1:16, 17.) He who created all
things must be the King of all things; he who is before all things must rule all
things, as their rightful Sovereign; he by whom all things consist, that is,
continue in daily being, must needs ever sway over them his protecting
sceptre. But this is not the regal dignity which Jesus now wears, nor the
peculiar sceptre put by the Father into his hands. The peculiar glory of his
kingly office is that the sceptres held by human hands—by those very hands
through which the nails of the cross were driven. Yes; that very hated
Nazarene, against whom "the kings of the earth set themselves, and the rulers
took counsel together;" that very abhorred Jesus, against whom the
maddened crowd, in their bitter enmity, cried, "Crucify him, crucify him;"
that despised One of men, and rejected of the people, whom they, in their
judicial blindness, did "esteem stricken, smitten of God, and afflicted;" that
"very Man of Sorrows," who poured out his soul unto death, and who was
numbered with the transgressors, now seated on his throne of glory, reigns
with sovereign sway, and must reign until he hath put down all rule and all
authority and power. This exaltation to the right hand of power was the
promised reward of his humiliation, sufferings, and death. (Phil. 2:9-11; Heb.
12:2; Rev. 3:21.) But as we shall have occasion to enter more fully into this
subject before we close our Meditations, we shall now proceed to our next
point:

III. The nature, object, extent, and duration of this royal dignity, as now
invested in the Person of the risen, ascended, and glorified Son of God.

i. And first, the nature of his kingdom. This, like the place where it is
exercised, and whence it issues its royal mandates, is heavenly. Our blessed

Lord, when he stood before Pilate's judgment bar, declared that his "kingdom
was not of this world." It is, therefore, a kingdom, not earthly but heavenly;
and as such possesses peculiar characteristics which entirely distinguish it
from all other kingdoms.

We will take a glance, therefore, at some of the peculiar features of this
heavenly kingdom:

1. It is eminently a spiritual kingdom. When our blessed Lord went up on
high, he received gifts for men, as is declared in those exulting words of the
Psalmist, "Thou hast ascended on high; thou hast led captivity captive; thou
hast received gifts for men,* yea, for the rebellious also; that the Lord God
might dwell amongst them." (Psa. 68:18.) These gifts were spiritual gifts,
different measures of heavenly grace, as the Apostle explains: "But unto every
one of us is given grace, according to the measure of the gift of Christ.
Wherefore he saith, When he ascended up on high he led captivity captive,
and gave gifts unto men." (Eph. 4:7, 8.) So also testified Peter, on the day of
Pentecost, when the risen Lord, as he had promised, baptized his disciples
with the Holy Ghost: "This Jesus hath God raised up, whereof we all are
witnesses. Therefore, being by the right hand of God exalted, and having
received of the Father the promise of the Holy Ghost, he hath shed forth this,
which ye now see and hear." (Acts 2:32, 33.) This blessed Spirit was not given,
in his full measure of heavenly gifts and graces, till Jesus was glorified. (John
7:39.) Comforting, therefore, his sorrowing disciples, their gracious Master
said to them, "Nevertheless I tell you the truth; It is expedient for you that I
go away: for if I go not away, the Comforter will not come unto you; but if I
depart, I will send him unto you." (John 16:7.) The disciples seem themselves
to have expected a temporal kingdom. This anticipation of worldly dignity
and of a throne erected on earth's base clay manifested itself in the request of
the mother of the sons of Zebedee: "Grant that these my two sons may sit, the
one on thy right hand, and the other on the left, in thy kingdom." (Matt.
20:21.) And, what we should have less expected, even after his resurrection,
when the cross and the sepulchre must have, as one would think, for ever
dispelled their dreams of a temporal throne, the eleven disciples asked their
risen Master, "Lord, wilt thou at this time restore again the kingdom to
Israel?" (Acts 1:6.) Thus even those faithful few who had walked with him in
intimate union for several years, who had heard his heavenly discourses, and
more particularly listened to those spiritual lessons uttered in their ears after
the last supper, and his closing prayer so filled with holiness and truth,—even
these believing, affectionate disciples seemed to turn their eyes to the

restoration of the fallen national and natural kingdom of Israel. They did not
see, until baptized with the Holy Ghost and with fire, how poor, how low, how
unbecoming the glory and dignity of the Son of God it would have been to
sway an earthly sceptre. What is its chief glory, but that it is a spiritual
kingdom, administered by spiritual means, for spiritual persons, and unto
spiritual ends? To subdue hearts, not to conquer kingdoms; to bestow the
riches of his grace on poor and needy sinners, not, like Solomon, to heap up
gold, and silver, and precious stones; to save to the uttermost all that come
unto God by him, not to spread ruin and desolation over countless provinces;
to be surrounded with an army of martyrs, not an army of soldiers; to hold a
court where paupers, not peers, are freely welcome, and where the court dress
is not "changeable suits of apparel, mantles, and wimples, and crisping pins,"
but "the fine linen, clean and white, which is the righteousness of saints;" to
issue not pensions, but pardons; and to grant to favoured objects not stars and
garters and ribands, but "bands of love," and "the morning star" of his
dawning smile, (Hos. 11:4; Rev. 2:28,)—such are some of the objects of the
King of saints. Say that the Lord after his resurrection had appeared in
majesty and glory to put to flight the Roman armies; say that he had made
Jerusalem his metropolis, and subdued all the nations of the earth; would that
have been a conquest worthy of his coming from the bosom of the Father, or
in harmony with his agonies in the garden, and his sufferings and sacrifice on
the cross? To reign spiritually over believing hearts; to quicken and
regenerate, save and sanctify, pardon and bless the objects of his eternal love;
to conform them to his suffering image, and make them meet for the
inheritance of the saints in light, what would the highest, greatest, and most
glorious earthly conquests have been in comparison with such and similar
spiritual triumphs of his grace?

* There is a beautiful marginal rendering of the words, "for men," (and,
indeed, is the exact literal version,) "in the man," that is, in his pure and
sacred humanity which he now wears in union with his eternal Deity.

 2. As being, therefore, a spiritual kingdom, it is a kingdom of grace, for in it,
as administered by its heavenly Sovereign, grace "reigns through
righteousness, unto eternal life." (Rom. 5:21.) This is one of the chief blessings
of the exaltation of the Lord Jesus to the right hand of power, that the throne
on which he sits is "a throne of grace." (Heb. 4:16.) Thus, having finished the
work on earth which the Father gave him to do, he is gone up on high to carry
into execution those purposes of grace which brought him down. To begin,
carry on, and complete, from heaven his dwelling place, the work of grace on

thousands of his chosen saints here below; by grace to pardon their sins; by
grace to subdue their iniquities; by grace to purify their hearts by faith; by
grace to sanctify their affections and fix them on things above, where he
himself sitteth on the right hand of God,—such and similar conquests of his
all-victorious grace make Jesus unspeakably precious to those who believe.
But what heart can conceive, or what tongue recount the daily, hourly
triumphs of his all-conquering grace? We see scarcely a millionth part of what
Jesus, as a King on his throne, is daily doing; and yet we see enough to know
that he ever lives at God's right hand, and lives to save and bless. What a
crowd of needy petitioners every moment surrounds his throne! What urgent
wants and woes to redress; what cutting griefs and sorrows to assuage; what
broken hearts to bind up; what wounded consciences to heal; what countless
prayers to hear; what earnest petitions to grant; what stubborn foes to
subdue; what guilty fears to quell! What clemency, what kindness, what long-
suffering, what compassion, what mercy, what love, and yet what power and
authority does this Almighty Sovereign display! No circumstance is too
trifling; no petitioner too insignificant; no case too hard; no difficulty too
great; no suer too importunate; no beggar too ragged; no bankrupt too
penniless; no debtor too insolvent, for him not to notice and not to relieve.
Sitting on his throne of grace, his all-seeing eye views all, his almighty hand
grasps all, and his loving heart embraces all whom the Father gave him by
covenant, whom he himself redeemed by his blood, and whom the blessed
Spirit has quickened into life by his invincible power. The hopeless, the
helpless; the outcasts whom no man careth for; the tossed with tempest and
not comforted; the ready to perish; the mourners in Zion; the bereaved
widow; the wailing orphan; the sick in body, and still more sick in heart; the
racked with hourly pain; the fevered consumptive; the wrestler with death's
last struggle—O what crowds of pitiable objects surround his throne; and all
needing a look from his eye, a word from his lips, a smile from his face, a
touch from his hand. O could we but see what his grace is, what his grace has,
what his grace does; and could we but feel more what it is doing in and for
ourselves, we should have more exalted views of the reign of grace now
exercised on high by Zion's enthroned King.

3. But it is a kingdom also of life. A living King needs living subjects. The dead
in sin, the dead in profession, have neither part nor lot in the matter. "Death
cannot celebrate thee." "The living, the living, he shall praise thee, as I do this
day." (Isa. 38:18, 19.) Jesus is "the way, and the truth, and the life;" and as
such says to his people, "Because I live, ye shall live also." Thus he appeared
to John in the Revelation, calming his fears when he fell at his feet as dead:

"And he laid his right hand upon me, saying, Fear not, I am the first and the
last. I am he that liveth, and was dead; and, behold, I am alive for evermore."
(Rev. 1:18.) To give life, and that more abundantly; (John 10:10;) to be "the
resurrection and the life, so that he that believeth in him, though he were
dead, yet should he live," (John 11:25,) was a part of his divine mission. As,
then, the kingdom of the beast is full of darkness and death, (Rev. 16:10,) so
the kingdom of Jesus is full of light and life, for he has declared that he is "the
light of the world;" and that "he that followeth him shall not walk in
darkness, but have the light of life." (John 8:12.) The nature of this kingdom
is beautifully unfolded in Psa. 21.* "The king shall joy in thy strength, O
Lord; and in thy salvation how greatly shall he rejoice! Then hast given him
his heart's desire, and hast not withholden the request of his lips, for thou
preventest him with the blessings of goodness; thou settest a crown of pure
gold on his head." (Psa. 21:1-3.) It will be observed that among the blessings
thus asked and granted was life. "He asked life of thee, and thou gavest it him,
even length of days for ever and over." (Psa. 21:4.) This life is his mediatorial
life, and, therefore, a given, not a self-existent life. As he himself declared:
"For as the Father hath life in himself, so hath he given to the Son to have life
in himself." (John 5:26.) Of this mediatorial life he gives to his people; and
thus they live by him and on him, as he lives by the Father, according to his
own words: "As the living Father hath sent me, and I live by the Father; so he
that eateth me, even he shall live by me." (John 6:57.) This life quickens,
animates, and sustains the Church of Christ as she comes up from the
wilderness, leaning on her Beloved. Thence comes all her union and all her
communion with her risen Head. She lives by it in him, and he lives by it in
her. Thus Head and members are one; for as in the natural body the life of the
head is that of the members, and this oneness of life makes them one, so is
there one life in that mystical and spiritual body of which Christ is the
glorious Head. But the subject of Christ as our Life is too wide for our present
limits, for it embraces all those communications of divine life which make and
manifest his people to be a living people, and comprehends every breath of
spiritual life in their hearts from the first cry of a convinced sinner to the last
hallelujah of an expiring saint.

* Psa. 21 is a kind of pendant, or what is sometimes called a complement to
Psa. 20. In Psa. 20 the Church, fore-viewing the sufferings and sacrifice of
Messiah, thus prays on his behalf to his heavenly Father: "The Lord hear thee
in the day of trouble; the name of the God of Jacob defend thee. Send thee
help from the sanctuary, and strengthen thee out of Zion. Remember all thy
offerings, and accept thy burnt sacrifice." (Psa. 20:1-4.) She has a confidence

that the Father will accept his burnt sacrifice, will "grant him according to his
own heart"—the salvation of his people, and will "fulfil all his counsel"—the
counsel of peace "between them both." (Zech. 6:13.) In this anticipation she
says, "We will rejoice in thy salvation," &c., and adds, in the confidence of
faith, "Now know I that the Lord saveth his anointed"—that is, his Messiah,
his Christ, the very name which Jesus bore, and by which he is still called. But
as in Psa. 20 the Church viewed the suffering, sacrificing Messiah, so in Psa.
21 she views the triumphant, reigning Messiah; and sees the Father setting a
"crown of pure gold on his head," thus exalting him as King to his own right
hand. She sees all his petitions granted, "honour and majesty laid upon him,"
and himself made "most blessed for ever." Thus the two Psalms, as it were, fit
into and mutually explain and illustrate each other. Psa. 20 is prayer, Psa. 21
is praise; Psa. 20 sees the cross, Psa. 21 sees the crown. In the one we see what
Jesus was; in the other what Jesus is. Read in this point of view, they cast
much light upon both the past and present work of Christ; and especially
show the deep interest and sympathy which the Church takes and feels in both
his humiliation and exaltation.

4. For a similar reason we can only just briefly remark that the reign of Christ
is in its very nature a kingdom, also, of light, (1 John 1:7,) as opposed to the
power of darkness; (Col. 1:13; Eph. 5:8;) a kingdom of liberty, (John 8:32, 36;
2 Cor. 3:17,) as opposed to the reign of bondage; (Acts 15:10; Gal. 4:24, 25,
31;) a kingdom of love, (1 John 3:1, 16,) as opposed to the reign of enmity and
alienation; (Rom. 8:7; Col, 1:21;) a kingdom of peace, (Isa. 9:6, 7,) as opposed
to war and strife; and a kingdom of holiness, (Isa. 35:3; Dan. 7:22; Heb.
12:14,) as opposed to a reign of sin and uncleanness. (Rom. 5:21.)

5. But its peculiar characteristic and chief glory is that it is an inward
kingdom. "The kingdom of God is within you." (Luke 17:21.) "The King's
daughter is all glorious within." (Psa. 45:13.) This internal kingdom is that
"kingdom of God," of which the Apostle declares that it "is not meat, and
drink, but righteousness, and peace, and joy in the Holy Ghost." (Rom.
14:17.) It is, therefore, "not in word but in power;" (1 Cor. 4:20;) requires a
new and spiritual birth to see it and enter into it; (John 3:3-5;) is the special
inheritance of "the poor in spirit;" (Matt. 5:3;) is entered into "through much
tribulation;" (Acts 14:22;) "suffereth violence, and is taken by force;" (Matt.
11:12;) and, when received in faith, is "a kingdom that cannot be moved."
(Heb. 12:28.) It is, therefore, not a kingdom of outward grandeur, but of
inward grace; not one of temporal majesty, but of spiritual authority; not one
of visible pomp and show, but of invisible influence; not a display of rustling

robes, clashing bells, pealing organs, painted windows, medieval architecture,
white-robed choristers, intoning priests, surpliced processions, and all that
sensuous appeal to the mere natural feelings and passions of the human mind,
whereby Satan, as an angel of light, deceiveth the nations, but a holy,
heavenly, spiritual reign of the Lord of life in a broken heart, a contrite spirit,
and a tender conscience. Happy those who, illuminated from above by a
heavenly light, and made alive unto God by a new and divine life, are not to be
imposed upon by the baubles of an empty religion; who, knowing the truth for
themselves by the teaching and testimony, work and witness of the blessed
Spirit, cannot and will not "call evil good or good evil, nor put darkness for
light and light for darkness, bitter for sweet and sweet for bitter." Happy
those who see, feel, and know the difference between form and power,
deception and reality, a name to live and Christ formed in the heart, the hope
of glory! Happy those to whom the King of kings has extended the golden
sceptre of his grace, whom he has made willing in the day of his power, and on
whose hearts he sits enthroned as their only Lord and Sovereign.

Having dwelt at such length on the nature of the reign of Christ at the right
hand of the Father, we must defer to our next chapter the consideration of its
object, extent, and duration.

IV.

In viewing with believing eyes the Person and work, grace and glory,
qualifications and offices of the blessed Lord, we are apt to fix our faith upon
them more in reference to ourselves—to our own personal salvation and
consolation, than as eternally designed to manifest the glory of God. It is,
indeed, as seeing him fully and wondrously suited to all our wants and woes
that we are first led and enabled to believe on the Son of God unto eternal life.
A High Priest who has put away sin by the sacrifice of himself, and who, as
now at the right hand of Power, is "able to save to the uttermost all that come
unto God by him," well suits a self-condemned, guilty sinner; a kind and
condescending Teacher, at whose feet we may humbly sit to hear his words
dropping with unction into the heart, is well adapted to those who feel their
ignorance, and long for heavenly instruction; and a King who cannot only
manage for them all their temporal and spiritual affairs, but—harder work
still!—can rule over their stubborn wills and subdue their iniquities by his
Spirit and grace, well meets the case of those who sigh after deliverance from
the power and prevalence of a body of sin and death. But though these

benefits and blessings, which come down to the people of God out of the
mediatorial life and fulness of the Lord Jesus, are in themselves exceedingly
great, and, as realised by heart experience, unspeakably precious, yet are they
really but second and, as it were, subsidiary to higher and more glorious
purposes. No final object can be so dear to God as his own glory. To fill
heaven and earth with his manifested glory must be a purpose of greater
moment with the Lord than to save and bless a ruined race. To forgive
iniquity, transgression, and sin is a part of God's glory; (Exod. 33:18-23; 34:5-
7; Numb. 14:17, 18;) but the glory itself must be greater than that of
forgiveness, of which it is but a part. Thus after the Lord had said to Moses,
"I have pardoned, according to thy word," he added, "But, as truly as I live,
all the earth shall be filled with the glory of the Lord." (Numb. 14:20, 21.) The
glory of his holiness, of his justice, of his power, of his faithfulness, of his love,
and all the other perfections of the divine nature, must be equal to that of his
forgiveness of sin, not to mention the essential glory of his eternal existence as
a Trinity of Persons, Father, Son, and Holy Ghost, in the Unity of the
undivided Essence. To reveal this glory, that thus it might be seen and
admired both in heaven and earth, was the eternal purpose of the Most High,
even of him who has said, "My counsel shall stand, and I will do all my
pleasure." (Isa. 46:10.)

But as God is essentially invisible, dwelling in the light which no man can
approach unto, whom no man hath seen or can see, this glory could only be
revealed in the face of his dear Son, who is "the brightness of his glory, and
the express image of his Person." This is John's express testimony: "No man
hath seen God at any time; the only-begotten Son, which is in the bosom of the
Father, he hath declared him." (John 1:18.) In almost similar language speaks
the Apostle Paul: "For God, who commanded the light to shine out of
darkness, hath shined in our hearts, to give the light of the knowledge of the
glory of God in the face of Jesus Christ." (2 Cor. 4:6.) We see, therefore, that
to glorify his dear Son was the eternal purpose of God; for in glorifying him
he glorified himself, as our Lord declares: "I have glorified thee on the
earth;" (John 17:4;) and again, "Father, glorify thy name. Then came there a
voice from heaven, saying, I have both glorified it, and will glorify it again."
(12:28.) But the glory of the Father and of the Son are one, according to the
words of our Lord's intercessory prayer: And now, O Father, glorify thou me
with thine own self, with the glory which I had with thee before the world
was." (John 17:4, 5.) Thus we see that the Son of God glorified his Father on
earth, and that the Father now glorifies his Son in heaven. And as he set him
at his own right hand in the heavenly places that he might be thus glorified in

him, so the main purpose of the present royal dignity of Jesus is to manifest
that glory.

These few remarks may perhaps prepare us to enter more clearly into the
consideration of that part of our subject which now lies before us, viz., the
object, extent, and duration of the royal dignity of Jesus at the right hand of
the Majesty on high.
i. The object of this regal sway demands first our consideration.

In that sublime and most affecting prayer which the Lord Jesus offered up to
his heavenly Father on the eve of his sufferings in the garden and on the cross,
he himself unfolded one special object of his present possession of supreme
authority and power: "As thou hast given him power over all flesh, that he
should give eternal life to as many as thou hast given him." (John 17:2.) From
these words of the gracious Lord we gather two things: 1, that the Father has
given him power over all flesh; 2, that it was necessary he should possess this
supreme authority in order to bestow the gift of eternal life on as many as the
Father had given him. The execution, however, of this latter purpose, implies
and involves several others, which we shall now, therefore, attempt to unfold.

1. The execution of God's will upon earth is intrusted to the hands of the risen
and exalted Son of God. God's open will is made known to us in the
Scriptures, and this must ever be our guiding rule, for secret things belong
unto the Lord God, but those things which are revealed belong unto us and to
our children for ever, that we may do all the words of this law." (Deut. 29:29.)
But besides this open or express will, God has a secret will, not revealed, at
least not plainly and clearly revealed, as is his positive will in the word of
truth, though there doubtless are dim intimations of it, could we see them.*
But as all our readers may not see the distinction we make between the open
and the secret will of God, let us explain our meaning a little more distinctly.
One instance may suffice as an illustration of the distinction between them. It
was God's open or expressed will that when he sent his dear Son, Israel after
the flesh should believe in him as the promised Messiah; but his secret will
was, that his people by outward covenant should reject him, and nail him to
the accursed tree, that redemption by atoning blood might be accomplished,
and also that the Gentiles should be the firstfruits of the Saviour's finished
work. Now, as the secret will of God thus sometimes differs from his open will,
who is so fit to carry into execution this hidden will as the Son of his love, of
whom we read, "No man knoweth the Son but the Father; neither knoweth
any man the Father save the Son?" He that ever lay in his bosom as his dear

Son must fully know all the mind of the Father, for he declares, "As the
Father knoweth me, even so know I the Father." (John 10:15.) To carry out
this will demands infinite wisdom and infinite power, as well as an infinite
knowledge of the mind and purpose of God. But in whom shall we find this
union of infinite knowledge, wisdom, and power but in the exalted Son of
God? To bring the subject more fully before your mind, take as an instance
the execution of the secret purpose of God to save his elect people from all
their sins and all their foes. Consider for a moment the countless
complications of events connected with the execution of this purpose! Look at
the millions of human persons and of human passions which lie in the path as
obstacles; the opposition of all the powers of earth and hell; the dreadful state
of alienation and enmity into which the elect are sunk; the several and special
call of every vessel of mercy; the temptations, trials, and deliverances of each,
all which need infinite wisdom to know and almighty power to meet,—do but
consider these complicated circumstances, and what a view will it give you of
the present reign of Jesus as carrying into execution this secret will of the
Father. We have named but one instance, but that is sufficient to give us some
little idea of the authority and power committed to the hands of Jesus as
enthroned King in Zion.

* Thus, in the instance of God's secret will mentioned by us in a following
sentence there were intimations of the rejection of the Jews and the call of the
Gentiles, as the Apostle shows, Rom. 9:24-29; 11:8-10, though these obscure
hints were overlooked, and really did not affect or contradict God's open and
expressed will.

 2. Another purpose of the exaltation of the blessed Lord to the throne of
mediatorial glory is that he should be a living Head of influence to his Church.
This, is beautifully set forth by the Apostle in that heavenly prayer which he
put up for the Church of God at Ephesus at the close of the first chapter of his
Epistle: "And what is the exceeding greatness of his power to us-ward who
believe, according to the working of his mighty power, which he wrought in
Christ when he raised him from the dead, and set him at his own right hand in
the heavenly places, far above all principality, and power, and might, and
dominion, and every name that is named, not only in this world, but also in
that which is to come; and hath put all things under his feet, and gave him to
be the head over all things to the Church, which is his body, the fulness of him
that filleth all in all." (Eph. 1:19-23.) In what grand, noble, eloquent,
expressive language does the Apostle here set forth the exaltation of Jesus,
"far above all principality, and power, and might, and dominion" in earth,

heaven, or hell, and "all things" past, present, and to come put under his
feet," that he might be a glorious Head of life, power, and influence to the
members of his mystical body. It hath pleased the Father that in him should
all fulness dwell—a fulness of all grace and gifts as well as all the fulness of the
Godhead bodily. Out of this fulness he is ever supplying the members of his
mystical body; for from him, as an ever-living Head, "all the body, by joints
and bands, having nourishment ministered and knit together, increaseth with
the increase of God." (Col. 2:19.) It is only by this union with Christ as a
living Head, and by receiving supplies of grace and strength out of his fulness,
that we come experimentally and feelingly to know that he lives at the right
hand of the Father. We may indeed believe it to be so from the testimony of
God in the written word, but we have no such evidence as the Lord speaks of
when he says, "At that day ye shall know that I am in my Father, and ye in
me, and I in you;" (John 14:20;) or that which John means when he declares,
He that believeth on the Son of God hath the witness in himself." (1 John
5:10.) This is the grand, the vital distinction between the living and the dead,
that the living have union and communion with a living Head, whilst the dead
are "alienated from the life of God, through the ignorance that is in them,
because of the blindness of their heart." (Eph. 4:18.) This blessed truth and
divine mystery of union and communion with him, the Lord unfolded to his
sorrowing disciples in those heavenly discourses, before his sufferings and
death, which the Holy Ghost has recorded by the pen of John—John 14, 15,
16. But we shall merely refer to one passage in them as chiefly illustrating our
present point: "I will not leave you comfortless; I will come to you. Yet a little
while, and the world seeth me no more; but ye see me. Because I live, ye shall
live also." (John 14:18, 19.) Let us seek to enter into the meaning of our
Lord's gracious words here. His bodily presence was now to be withdrawn
from the world. It had despised, it had rejected him. It knew him not, it
valued him not. It had proved itself utterly unworthy of his continued
presence; it should therefore be deprived of that blessing; it should "see him
no more." This polluted earth should no more be trodden by his holy feet. His
miracles of mercy should cease; his words of grace and truth should be no
more heard; and as the world had no powers of sight but the bodily organ of
the eye, when he left the earth it ceased to behold him. "But ye," he says to his
disciples, "but ye see me. Because I live, ye shall live also."

Our Lord in these words unfolds two mysteries of his heavenly grace—sight
and life. The believer sees, the believer lives. But whom does he see, and by
whom does he live? He sees Jesus, he lives by Jesus. He sees by a spiritual
sight, he lives by a spiritual life, for Jesus is his life; and because Jesus lives, he

shall live also. Thus the child of God carries in his own bosom the clearest
proof and sweetest evidence that the Son of God is risen from the dead and
reigns supreme in the courts above, for he sees him there, he feels him there.
His anointed eye, like the eye of Moses, sees him who is invisible;" (Heb.
11:27;) and his believing heart, rising up on the wings of love, seeks those
things which are above, where Christ sitteth at the right hand of God. (Col.
3:1.) In the parable of the vine and the branches, this mystery of vital
godliness is more fully and clearly unfolded, especially in the words, "Abide in
me, and I in you. As the branch cannot bear fruit of itself, except it abide in
the vine, no more can ye, except ye abide in me. I am the vine, ye are the
branches. He that abideth in me, and I in him, the same bringeth forth much
fruit; for without me ye can do nothing." (John 15:4, 5.) A living Head in
heaven is the great object of our faith. Without faith in him, there is no union
with him; without union with him, there is no communion with him; without
communion with him, there is no fruitfulness; without fruitfulness, there is a
casting into the fire as a withered and dead branch. Such is the circle of divine
life and fruitfulness in the mystery of faith; such the issue of barrenness and
death in the mystery of unbelief. Let us trace it a little more distinctly. Jesus
lives at the right hand of God; because he lives, he quickens into spiritual life
the members of his mystical body; as a fruit of this quickening power, they
live; they see him; they believe on him; they have union and communion with
him; they live a life of faith upon him; and bring forth fruit to his praise. The
whole mystery of this life is contained in the experience of the Apostle: "I am
crucified with Christ; nevertheless I live; yet not I, but Christ liveth in me;
and the life which I now live in the flesh I live by the faith of the Son of God,
who loved me, and gave himself for me." (Gal. 2:20.) But as this life of faith on
the Son of God is exposed to countless fluctuations, and is opposed by
countless inward and outward foes; as it has no power to maintain itself, but,
like fire, must go out if left untended; and as the extinction of this life would
involve the oath and promise of God and the faithfulness of his dear Son, it
needs the Almighty power of the enthroned King of Zion to maintain it in
being by continual communications of grace and strength out of his own
fulness.

3. Another purpose of the regal sway of the Son of God is to subdue all things
unto himself. When the Father raised him from the dead and set him at his
own right hand in the heavenly places, he virtually put all things under his
feet. This was the promise made in Psa. 8, as spiritually interpreted by the
Apostle: "Thou madest him a little lower than the angels; thou crownedst him
with glory and honour, and didst set him over the works of thy hands. Thou

hast put all things in subjection under his feet. For in that he put all in
subjection under him, he left nothing that is not put under him. But now we
see not yet all things put under him." (Heb. 2:7, 8.) When God created Adam,
he gave him dominion over the works of his hands. This dominion, however,
he forfeited by transgression. But the dominion given to the first Adam is
bestowed in a much larger measure on the second Adam; for to the first
Adam was granted dominion only over all things in the earth, but to the
second Adam of "things in heaven, and things in earth, and things under the
earth." (Phil. 2:10.)

But though this dominion is virtually and absolutely given him, and though he
sits at the right hand of the Majesty in the heavens, as a sure pledge of the
Father's absolute gift, yet its full accomplishment is still incomplete. This is
clearly intimated by the Apostle in the last clause of the words quoted by us
from Hebrews 2:8: "But now we see not all things put under him;" and in that
remarkable passage: "Then cometh the end, when he shall have delivered up
the kingdom to God, even the Father; when he shall have ut down all rule, and
all authority and power. For he must reign till he hath put all enemies under
his feet. The last enemy that shall be destroyed is death. For he hath put all
things under his feet. But when he saith all things are put under him, it is
manifest that he is excepted which did put all things under him." (1 Cor.
15:24-27.) We shall have occasion, in the course of our Meditations, to dwell
somewhat fully on these words; but the point to which we wish to call present
attention is, the declaration in them that Christ "must reign till he hath put all
enemies under his feet." But why this necessity? Because the Father has
virtually put all things under his feet, both by promise and by performance;
by promise when he said, "Ask of me, and I shall give thee the heathen for
thine inheritance, and the uttermost parts of the earth for thy possession;"
and by performance when he raised him from the dead and set him at his own
right hand in the heavenly places. He must, therefore, reign till he has fully
executed the Father's purpose and the Father's promise. Were he to leave the
throne before he had "put all things under his feet," where would be the
faithfulness of God; where the promised reward of Jesus? But we must bear
in mind that as the reign of Jesus is a spiritual reign, so the enemies put under
his feet are the spiritual enemies of his people. Their enemies are invisible, and
therefore the power exercised against them is invisible also. We see sin and
wickedness universally prevailing; a most cruel, bloody, and fratricidal war*
desolating some of the fairest provinces of the earth, and by its consequences
affecting millions of our own countrymen; Satan raging as if his time were
short; vital godliness at a very low ebb; churches torn to pieces with internal

strife; few faithful ministers in the land, and these often walking apart as if
half afraid of, or half jealous of each other; error widely spreading; and
popular preachers either pandering to the worldly spirit of their hearers,
amusing them with jokes and anecdotes, and entertaining them with lectures,
or arresting attention by novel interpretations of Scripture, and running a
reckless tilt against established truths. When, then, we survey a scene like this,
our hearts may well sink, and our faltering lips may almost say, "Does Jesus
reign? Why, then, do these objects meet our eye so opposed to his holy
government? If 'all things are put under his feet,' why is the world, why is the
Church what we cannot but see they are?" To silence this questioning spirit,
which the more it is indulged the more perplexing it becomes, let us bear in
mind the great truth which we have endeavoured to enforce, that the reign of
Jesus is eminently a spiritual kingdom, and exercised for his spiritual people.
Thus it is not consistent with his present counsel to put down in an open
manner, by visible acts of authority, the enemies of his people, but to strip
them of so much of their power as affects the salvation and sanctification of
his own loyal subjects. To set this in a clearer light, let us bear in mind that an
evident distinction may be drawn between the partial and the full display of
the present power of Jesus. A king may possess in himself absolute power, and
yet restrain himself in the exercise of it. So with the Lord Jesus Christ as King
in Zion. None who believe in the power of the Lord Jesus as the exalted God-
man can doubt his ability to sweep away from the face of the earth every
vestige of sin and misery. But he does not do so. Sin still reigns rampant, and
the cry of misery rises up on every side. We must come, then, to one of these
two conclusions, either that Jesus does not reign with supreme authority, or
that his power is for wise purposes not fully put forth. The first conclusion is
infidelity; the second agrees with the views that we have put forth of the
spiritual reign of Jesus. And to this agrees the testimony of the written word,
for we read: "And the seventh angel sounded; and there were great voices in
heaven, saying, The kingdoms of this world are become the kingdoms of our
Lord and of his Christ; and he shall reign for ever and ever. And the four and
twenty elders, which sat before God on their seats, fell upon their faces, and
worshipped God, saying, We give thee thanks, O Lord God Almighty, which
art, and wast, and art to come; because thou hast taken to thee thy great
power, and hast reigned." (Rev. 11:15-17.) From this prophetic declaration it
is plain that until "the kingdoms of this world become the kingdoms of our
Lord and his Christ," which they are not now, the Lord has not "taken to
himself his great power and reigned," that is, has not displayed his sovereign
authority in visible manifestation. It is now spiritual, and therefore invisible,
but not the less real because at present necessarily partial. Were it otherwise,

this world would not be a place of temptation and trial, nor should we be
conformed to Christ's suffering image by walking here as he walked. View
this point, then, of real though partial authority and power as exercised by the
Lord, in relation to the various enemies of his people. Take, first, that enemy
of God and man, the arch enemy Satan. By his death, Jesus "destroyed," or,
as the word rather means, broke his power; (Heb. 2:14;) and when he
ascended up on high "spoiled" him and all his associated "principalities and
powers, making a show of them openly." (Col. 2:15.) Does not this look like a
complete conquest of the powers of hell? Yet Satan is still permitted to blind
the minds of them which believe not, (2 Cor. 4:4,) and hurl his fiery darts
against the children of God. Satan could fill the heart of Ananias with evil,
(Acts 5:3,) and hinder Paul from good. (1 Thess. 2:18.) Can we reconcile these
two statements? Is he destroyed who can blind and ruin the sinner? Is he
spoiled who can distress and hinder the saint? Yes; but not fully nor finally.
He is virtually destroyed as regards the saints of God, because he cannot
destroy them, either body or soul; he is spoiled, if not of all power to hinder or
distress them, yet of that overwhelming authority which he is allowed to
exercise over the world as being still its god and prince. Thus we can
understand how the kingdom of Christ is a real kingdom, and his power a
really exercised power, though not at present triumphant in full and open
manifestation. But though thus wisely and necessarily limited as to
conspicuous display, as regards its spiritual exercise it is full and effectual.
Take as an instance, more fully to elucidate this point, another enemy which is
put under his feet—death. The consideration of this may give us a still clearer
insight into the nature of the authority exercised by the Lord in his kingdom
than the one already adduced. That beautiful chapter, 1 Cor. 15, will throw
great light on this part of our subject: "For he must reign till he has put all
enemies under his feet. The last enemy that shall be destroyed is death." (1
Cor. 15:25, 26.) Observe the connection here between the reign of Christ till
he hath put all enemies under his feet, and the destruction of the last enemy,
death. As death is still destroying, he is not yet destroyed, that is, in the full
sense of the term. But he will be fully destroyed. When? At the resurrection;
for then, and not till then, "will be brought to pass the saying that is written,
Death is swallowed up in victory." But is there no destruction of death till his
final destruction? Surely. When, by a manifestation of pardoning love, the
sting of death is taken away, is not death then spiritually destroyed? Many a
dear saint of God has shouted on a dying bed, "O death, where is thy sting! O
grave, where is thy victory?" even at the moment when Death is stinging him
to death, and the victorious grave is about to claim for its prey the worn-out
body.

* The civil war in America.

We need not pursue further the train of thought. The examples we have given,
and to them we might add those of the world and of sin, sufficiently show that
the apparent incompleteness of the Lord's triumphs over his enemies, the
wide prevalence of sin and misery, and all the opposition made to his
authority and power, are no valid arguments against the reality of his reign,
or the exercise of his government. It is full and complete for all its intended
purposes. If more were needed, more would be displayed. Is it not enough that
he reigns spiritually in the hearts of his people; that he controls the power of
all their enemies; that he subdues their iniquities; that he sets a limit to the
strength and subtlety of Satan; that he deprives death of its sting, and robs the
grave of its victory; that he keeps back the raging waves of an ungodly,
persecuting world; defeats all devices against his Church; and brings every
member of his mystical body through all the storms of time and waves of
corruption to the eternal enjoyment of himself? Is not this a real kingdom? Is
not this supreme and successful authority? And is not the exercise of this
sovereign government, invisible though it be, as effectual as if it were more
openly displayed and shone more brightly and conspicuously before the eyes
of men?

But here we shall pause, reserving to our next paper our considerations upon
the extent and duration of this kingdom of the Son of God, the nature and
purpose of which we have thus far, however feebly and imperfectly, attempted
to unfold for the edification of our readers and the promotion of the glory of a
Triune God.

V.
The nature and object of the Mediatorial kingdom of the Lord Jesus Christ
having thus far formed the subject of our Meditations, we shall now, with
God's help and blessing, attempt to unfold the two next points which we
proposed for consideration:

its extent and duration.

Both these points involve difficulties, and have been the subject of frequent as
well as warm controversy. But without flinching from expressing our views on
the subject, we shall endeavour, whilst we avoid doubtful and controversial

points, to tread as closely as we can in the footsteps of Scripture, and advance
nothing which is not, at least in our judgment, in strict accordance with the
inspired testimony.

By the extent of the Mediatorial reign of the Lord Jesus Christ, we may
understand two things:

1. The present,
2. The future extent.

Both of these points will demand our careful and prayerful consideration, that
we may advance nothing inconsistent with the word of truth or the dignity
and glory of the blessed Lord.

The future extent will come more conveniently under head IV., in which we
propose to consider the future development and glorious manifestation of
Christ's Mediatorial kingdom; and its duration will fall also better into its
place when we have taken a view of his future glory. We have, therefore, now
chiefly to examine the present extent of the Mediatorial kingdom of Jesus. One
word will express this extent—unlimited. Nothing short of, nothing less than
this, will be in accordance with his own words: "All power is given unto me in
heaven and in earth." (Matt. 28:18.) What possible limit can be assigned to
"all power in heaven and in earth?" All power in heaven includes dominion
over all the angelic host above; and all power on earth embraces absolute,
uncontrolled authority over all men, things, events, and circumstances
beneath the starry skies.

But the question may, perhaps, arise, "Did not the Lord Jesus, as the Son of
God, co-equal and co-eternal with the Father and with the Holy Ghost,
already possess supreme dominion over angels and men, and so over all things
in heaven and in earth?" Surely he did. But his power and authority, as the
Son of God, are distinct from his power and authority as now exercised at the
right hand of the Father. The peculiar glory of his Mediatorial kingdom is
that the Lord Jesus reigns in our nature—not simply, therefore, as the Son of
God, but as the Son of man. This Stephen saw in the vision of faith: "But he,
being full of the Holy Ghost, looked up stedfastly into heaven, and saw the
glory of God, and Jesus standing on the right hand of God. And said, Behold,
I see the heavens opened, and the Son of man standing on the right hand of
God." (Acts 7:55, 56.) This was also the prophetic view given to Daniel: "I saw
in the night visions, and, behold, one like the Son of man came with the clouds

of heaven, and came to the Ancient of days, and they brought him near before
him. And there was given him dominion, and glory, and a kingdom, that all
people, nations, and languages should serve him. His dominion is an
everlasting dominion, which shall not pass away, and his kingdom that which
shall not be destroyed." (Dan. 7:13, 14.) Exactly similar are the declarations of
the Holy Ghost in the New Testament: "And what is the exceeding greatness
of his power to us-ward who believe, according to the working of his mighty
power, which he wrought in Christ, when he raised him from the dead, and
set him at his own right hand in the heavenly places, far above all principality,
and power, and might, and dominion, and every name that is named, not only
in this world, but also in that which is to come; and hath put all things under
his feet, and gave him to be head over all things to the Church, which is his
body, the fulness of him that filleth all in all." (Eph. 1:19-23.) "And being
found in fashion as a man, he humbled himself, and became obedient unto
death, even the death of the cross. Wherefore God also hath highly exalted
him, and given him a name which is above every name; that at the name of
Jesus every knee should bow, of things in heaven, and things in earth, and
things under the earth; and that every tongue should confess that Jesus Christ
is Lord, to the glory of God the Father." (Phil. 2:8-11.) These testimonies
demand our careful and particular attention, as in them are locked up some of
the deepest mysteries of our most holy faith; and we will therefore bestow
upon them, before we proceed further, a few moments' attentive
consideration.

The Holy Ghost has set before us in the word of truth the blessed Lord as the
object of our faith under three distinct points of view:

1. What he was from all eternity—the only-begotten Son of God; the Son of the
Father in truth and love.

2. What he became in time—the Son of man, by taking upon him the flesh and
blood of the children.

3. What he now is—the exalted God-man at the right hand of the Father; still
the only-begotten Son of God, still the very and true Son of man; but uniting
both these distinct natures, the divine and the human, in one glorious Person,
and thus crowned with glory and honour, and sitting as a Priest on his throne
in the highest heavens.* It has been our aim and desire to set him before the
Church of God under these three points of view, so far, at least, as we have
seen him by the eye of faith and felt him precious. In one series of papers, we

endeavoured to set him forth in his Deity and Sonship, as the Son of the living
God; in another series, we attempted to unfold the mystery of his sacred
humanity as the Son of man; and in the present series, now coming to a close,
to bring him before the Church in his Mediatorial grace and glory as the
enthroned Priest, Prophet, and King of his redeemed people. May he
graciously smile on this feeble attempt to set forth his praise, and more and
more reveal himself to both writer and reader as the chiefest among ten
thousand and altogether lovely.

* These three points are all embodied in one verse, as spoken to his disciples
by our gracious Lord: "I came forth from the Father, and am come into the
world. Again I leave the world, and go to the Father." (John 16:28.) "I came
forth from the Father;" there is his eternal Deity and Sonship. "And am come
into the world;" there is his sacred humanity. "Again I leave the world, and
go to the Father;" there is his present glorified state as God-man.

It is, then, in his glorious complex Person as Immanuel, God with us, God in
our nature, that he now sits at the right hand of the Majesty on high; and in
him, as thus exalted to be the head over all things to the Church, faith
believes, hope anchors, and love embraces. To look to him, even at times, from
the very ends of the earth; (Isa. 45:22; Psa. 61:2;) to call upon him; (Acts 7:59;
9:14; 1 Cor. 1:2;*) to confess and bewail at his feet our grievous sins and
innumerable backslidings; to seek after clear and renewed manifestations of
his glorious Person and finished work, of his atoning blood and dying love; to
desire the promotion of his glory, not of our own; that his will should be
accomplished in and by us, and not that our own wretched inclinations and
sinful desires should be gratified to our fancied present pleasure, but real
future injury; to live to his praise; to listen to his voice, and obey it; to be
separated from the world and worldly professors and enjoy union and
communion with him; to walk in his footsteps; and when this life, with all its
sins and sorrows, comes to a close, to die in his loving embrace—is not this to
live a life of faith in the Son of God, and thus "to know him and the power of
his resurrection?"

* It was a special mark of the primitive believers that they "called on the
name" of Christ, that is, addressed their prayers to him as God. Thus Saul
came to Damascus "with authority from the chief priests to bind all that
called on his name;" (Acts 9:14;) and Paul addressed his epistle "to the
Church of God at Corinth," &c., "with all that in every place call upon the
name of Jesus Christ, our Lord, both theirs and ours." (2 Cor. 1:2.) So the

heathen writer, Pliny, in his letter to Trajan, the Roman Emperor, written
about A. D. 102 or 103, giving an account of the early Christians, says, "They
are accustomed on a stated day to meet before daylight, and to repeat among
themselves a hymn to Christ as God." It was this worship of Christ, as the
exalted Son of God, which drew down upon them such a load of shame and
persecution. That they should worship as God one who had been crucified as a
common malefactor, was unto the Jews a stumbling-block, and unto the
Greeks foolishness; but unto them which were called, it was Christ, the power
of God, and the wisdom of God. (1 Cor. 1:23, 24.)

 But though we do not tie ourselves strictly down to a prescribed line of
thought, and do sometimes avail ourselves of the liberty implied in the very
word "Meditations" to wander, not, indeed, from the truth, nor even from the
subject, but from a rigid adherence to a fixed path of discussion into the green
pastures of musing contemplation of the grace and glory of the Lord the
Lamb, yet we feel that we have rather digressed from our point, which was to
show the present extent of the Mediatorial reign of Jesus.

We have already pointed out that in all the office characters undertaken by
our blessed Lord, there was an initial entering upon them on earth prior to
their full assumption as now exercised by him in heaven. In his priestly office
there was an absolute necessity for this, as the Apostle so cogently argues:
"For every high priest is ordained to offer gifts and sacrifices; wherefore it is
of necessity that this man have somewhat also to offer." (Heb. 8:3.) What he
offered was himself: "Nor yet that he should offer himself often, as the high
priest entereth into the holy place every year with blood of others; for then
must he often have suffered since the foundation of the world; but now once in
the end of the world hath he appeared to put away sin by the sacrifice of
himself." (Heb. 9:25, 26.) As, then, the blessed Lord entered initially into his
priestly office when he put away sin by the sacrifice of himself, so he entered
initially into his kingly office whilst here below, before his full assumption of it
as now administered by him at the right hand of the Father. Thus we see the
subjection of all things to his dominion, even in the days of his flesh, as an
earnest and pledge of all power being given to him at his resurrection in
heaven and in earth. At his rebuke, as Lord of the elements, stormy winds and
roaring waves were hushed into a calm. At his approach, diseases fled, for
there went virtue out of him and healed them all; under his creative hand,
food for famishing multitudes multiplied itself, without stint or limit; at his
bidding, water was at once changed into wine; at his commanding word, the
paralytic started up from his year-long couch, and the dead from his grave-

borne bier. He had but to speak, and the deaf heard, the blind saw, the lame
walked, the leper was cleansed. Was not this to walk on earth as its King and
Lord? Yes; as Lord of the sea, he walked, in calm grandeur, upon its waves;
as Lord of the earth, he bade the grave give back the buried Lazarus; and as
Lord of hell, cast out devils, and made those infernal spirits cry out as in
terror, "Art thou come hither to torment us before the time?" If, then, his
dominion and authority were so unlimited in the days of his flesh, before he
ascended the throne of his Mediatorial glory, what possible limit can be
assigned to them now? But as our views of it are too often sadly narrow, and
our faith in it proportionally weak, let us endeavour to show in some detail
how wide, how unlimited is its present extent.

1. First, then, view it as extending over all persons; and bear in mind that this
includes enemies as well as friends—those whom he will one day break with a
rod of iron and dash in pieces as a potter's vessel, and those who serve the
Lord with fear and rejoice with trembling. We are very apt to lose sight of the
unspeakable benefits and blessings which we enjoy in the Lord's exercising
kingly authority over all persons, and especially those in high places. Our
beloved Queen, our temporal rulers, our judges, magistrates, and all
administrators of government; our justly-prized and inestimable constitution;
our just and moderate laws; our civil and religious liberties; and all, in fact,
that we enjoy as citizens of this highly-favoured country, we owe to the real
power of our exalted Lord. How plainly does it declare this under his name as
"Wisdom," in the word of truth: "By me kings reign, and princes decree
justice. By me princes rule, and nobles, even "the judges of the earth;" (Prov.
8:15, 16;) "The king's heart is in the hand of the Lord, as the rivers of water
he turneth it whithersoever he will." (Prov. 21:1.) Similar is the testimony of
the New Testament: "Let every soul be subject unto the higher powers. For
there is no power but of God; the powers that be are ordained of God;" (Rom.
13:1;) "Submit yourself to every ordinance of man for the Lord's sake:
whether it be to the king, as supreme; or unto governors, as unto them that
are sent by him for the punishment of evildoers, and for the praise of them
that do well." (1 Pet. 2:13, 14.) Thus all civil authority is of God; and, as the
Lord of life and glory sits at his right hand in the plenitude of his power, we
cannot err in ascribing to his royal authority every temporal privilege that we
enjoy. And not only in this favoured island, the Queen of the isles sitting on
her sea-girt throne, the envy and admiration of surrounding nations, but
everywhere on this earthly globe, as far as waves roll, winds blow, sun shines,
or stars hold on their nightly courses, does the sceptre of Jesus sway the
destinies and control the designs and actions of men. If, amidst all the turmoil

and confusion of passing events, it be difficult to realise this, consider the
consequences which would result both to the world and the Church, were no
such supreme dominion exercised. Look for a moment at the fierce, we may
say ferocious, passions of carnal men, and see what earth would soon become
were they left unchained in all their natural ferocity. Without the restraints of
law and government, which, as we have shown, are instruments of Christ's
supremacy, men would tear each other to pieces, like infuriated wild beasts,
and deluge society with blood and crime. Where, amidst this awful storm,
with every element of fury let loose, would society be? Imagine London given
up for one day to the unchecked passions of its criminal population, and then
ask yourself, "Is there no mighty power which holds in check these worse than
wild beasts?" Yes, there is a power as wide-spread as light, as universal as air,
as pervasive and far mightier than that which holds the earth itself in its
orbit—the supreme dominion of heaven's exalted Lord. Not to believe this, is
not to be a believer at all.

But you will, perhaps, say, "If Jesus reign thus supreme, why all this disorder,
this misery and crime? why is earth what it is? why this bloody, fratricidal
war in America? why this appalling distress in Lancashire, if he hold the reins
of government?" But are you a judge of order or disorder? Where you see
little else but confusion, there may be the greatest order; and wisdom where
you would fain tax the Almighty with folly. Are you a prophet, or the son of a
prophet? Can you foretell what blessing is to spring out of this horrid war, or
this sore distress? Does not a king punish as well as rule? And how can the
Lord more effectually punish men than by scourging them with their own
sins? It is God's special prerogative to bring good out of evil, and order out of
confusion. If you were to watch carefully from an astronomical observatory
the movements of the planets, you would see them all in the greatest apparent
disorder. Sometimes they would seem to move forward, sometimes backward,
and sometimes not to move at all. These confused and contradictory
movements sadly puzzled astronomers, till Newton rose and explained the
whole; then all was seen to be the most beautiful harmony and order, where
before there was the most puzzling confusion.* But take a scriptural instance,
the highest and greatest that we can give, to show that where, to outward
appearance, all is disorder, there the greatest wisdom and most determinate
will reign. Look at the crucifixion of our blessed Lord. Can you not almost see
the scene as painted in the word of truth? See those scheming priests, that
wild mob, those rough soldiers, that faltering Roman governor, the pale and
terrified disciples, the weeping women, and, above all, the innocent Sufferer
with the crown of thorns, and enduring that last scene of surpassing woe,

which made the earth quake, and the sun withdraw his light. What confusion!
what disorder! What triumphant guilt! What oppressed and vanquished
innocence! But was it really so? Was there no wisdom or power of God here
accomplishing, even by the instrumentality of human wickedness, his own
eternal purposes? Hear his own testimony to this point: "Him, being delivered
by the determinate counsel and foreknowledge of God, ye have taken, and by
wicked hands have crucified and slain." (Acts 2:23.) The "determinate
counsel and foreknowledge of God," in the great and glorious work of
redemption, was accomplished by the wicked hands of man; and if so, in this
the worst and wickedest of all possible cases, is not the same eternal will also
now executed in instances of a similar nature, though to us at present less
visible?

But having taken this hasty glance at the authoritative rule of Christ over and
in the midst of his enemies, let us now look at his mild and clement dominion
over his own people. Here we seem to stand, if not on surer, yet, at least, on
plainer and more evident ground. The ancient promise of authority and
power given unto the Son of God in prospect of his future exaltation, and of
this the Scriptures are full, embraced two things—the subjection of enemies,
and the willing obedience of friends: "The Lord said unto my Lord, Sit thou
at my right hand, until I make thine enemies thy footstool. The Lord shall
send the rod of thy strength out of Zion. Rule thou in the midst of thine
enemies. Thy people shall be willing in the day of thy power, in the beauties of
holiness from the womb of the morning; thou hast the dew of thy youth."
Willingly or unwillingly, all should be made subject to his sceptre; for "they
that dwell in the wilderness shall bow before him" in the voluntary obedience
of love, and "his enemies shall lick the dust" in the forced submission of
power. This distinction between the willing obedience of friends and the
forced subjection of foes runs through many other inspired declarations of the
nature and extent of the Mediatorial reign of Jesus. Thus, addressing his
heavenly Father, the Lord speaks in ancient prophecy: "Thou hast delivered
me from the strivings of the people; and thou hast made me the head of the
heathen. A people whom I have not known shall serve me. As soon as they
hear of me, they shall obey me. The strangers shall submit themselves unto
me." (Psa. 18:43, 44.) We prefer the marginal reading of the last clause, "The
strangers shall lie, or yield feigned obedience," as closer to the original,* and
more in accordance with the next verse: "The strangers shall fade away, and
be afraid out of their close places." Almost the first act of faith is to obey. It
was the first act of the faith of Abraham: "By faith Abraham, when he was
called to go out into a place which he should after receive for an inheritance,

obeyed; and he went out, not knowing whither he went." (Heb. 11:8.) The
faith of the gospel, therefore, is called "the obedience of faith," (Rom. 16:26,)
and to believe the gospel is to obey the gospel, as the Apostle speaks: "But
they have not all obeyed the gospel. For Esaias saith, Lord who hath believed
our report?" (Rom. 10:16.) When, therefore, we believe the gospel, as made
the power of God unto our salvation, we obey the voice of the Beloved as
speaking in and by it. "Thou that dwellest in the gardens, the companions
hearken to thy voice. Cause me to hear it." (Song 8:13.) My sheep hear my
voice, and I know them, and they follow me." (John 10:27.) As, then, the good
Shepherd speaks, the sheep hear, and, as they hear, they believe and obey.
The Prince of Peace sways his sceptre of love and grace over their hearts; they
take his yoke upon them, which, by submission, they feel to be easy, and his
burden to be light; and thus find rest unto their souls.

* The word in the original never means to submit, but to lie, to flatter, to feign
submission to a conqueror. See margin Psa. 66:3; 81:15.

But this unlimited dominion extends also over all things—all events and
circumstances, as well an all persons. This is hard to believe, but, were it not
so, what security would there be for the salvation of the Church of God? "All
things are yours," says the Apostle; "things present and things to come, all are
yours." But how and why are all things yours? "Because ye are Christ's, and
Christ is God's." (1 Cor. 3:22, 23.) But how could "all things" be ours, unless
all things were subjected to the sovereign sway of Jesus? Again, we read that
heart-cheering declaration: "And we know that all things work together for
good to them that love God, to them who are the called according to his
purpose." (Rom. 8:28.) But how can "all things work together for good,"
unless these all things are in the hand, and under the supreme control of the
Lord Jesus? for were any one thing exempt, that one thing, like a misplaced
wheel in a piece of intricate mechanism, might make the whole machinery go
wrong, and work for ill instead of good. At the end of the same noble chapter
from which we have just quoted, the Apostle enumerates a whole series of
dangerous and distressing incidents to a Christian course. "Who shall
separate us from the love of Christ? Shall tribulation, or distress, or
persecution, or famine, or nakedness, or peril, or sword? As it is written, For
thy sake we are killed all the day long; we are accounted as sheep for
slaughter." (Rom. 8:35, 36.) He then adds, "Nay, in all these things we are
more than conquerors through him that loved us." (Rom. 37.) But how "in all
these things" could the suffering saints of God be more than conquerors, if he
that loved them had not supreme control over them? Rising in a glorious

climax of triumphant faith, he then declares: "For I am persuaded, that
neither death, nor life, nor angels, nor principalities, nor powers, nor things
present, nor things to come, nor height, nor depth, nor any other creature,
shall be able to separate us from the love of God, which is in Christ Jesus our
Lord." (ver. 38, 39.) "Things present and things to come" must be under the
sovereign control of Jesus, as well as "angels, principalities, and powers," or
some of them in height, or some of them in depth, or some of them in creation,
would be able to separate the saints from the love of God which is in Christ
Jesus their Lord. Have we not said enough to show from the word of truth
what many believe in doctrine, but few believe in real, heartfelt, practical
experience, that all things, events, and circumstances are subjected to the
sovereign control of the King of kings and Lord of lords?

IV. But we now pass on to more difficult and delicate ground—the future
extent of this Mediatorial reign.

Now, at the very outset, we express our firm belief that this will be beyond all
that has been ever witnessed, or seen, or known. To assert, as some are now
asserting, that this present is the millennial dispensation, and that we are to
have no other, is one of those wild, heady, unscriptural declarations which
may be well expected from men who deny the true and proper Sonship of our
adorable Lord. Can nothing content them but to strip Jesus of his "many
crowns?" (Rev. 19:12.) First, they rob him of his dearest and eternal crown—
that he is "the Son of the Father in truth and love," and now they will strike
another from his head, and will not suffer that all nations shall call him
blessed, or the whole earth be filled with his glory.

That Christ shall reign to an extent hitherto unknown is so clearly revealed in
the word of truth that, to our mind, nothing but the most obstinate unbelief or
inveterate prejudice can deny it. Whether this reign is to be a personal or a
spiritual reign we shall not discuss. It has been the subject of much
controversy, and our object is not to discuss vexed questions, but to bring
forth out of a believing heart that which is good to the use of edifying, that it
may minister grace to our readers. But we cannot pass the subject by without
expressing two convictions, founded, we trust, on the word of truth, as far as it
has been opened up to our spiritual understanding:

1. That the reign of Jesus will be from sea to sea and from shore to shore; and
2, that this reign, whether personal or spiritual, will be in full accordance with
every gospel doctrine, every heavenly truth, and every part of living

experience. We have no idea of a carnal kingdom, or any sympathy with those
who by their sensual views of Christ's future reign have done so much to
prejudice the minds of God's family against it. Man must ever be what he now
is, a poor, fallen, sinful creature, whom the blood of Christ alone can save and
the Spirit of Christ alone regenerate. What the blessed Spirit can do, when
poured abundantly out, was seen on the day of Pentecost. No carnal paradise,
no earthly delights, no worldly thrones or sceptres, no rivers of literal milk
and honey, no amount of wheat, or wino, or oil, no abundance of the young of
the flock and of the herd can satisfy the souls of those, whether few or many,
now or hereafter, who come and sing in the height of Zion and flow together
to the goodness of the Lord. Unless their soul be as a watered garden, watered
with the blood and love of the Lamb, God's people would not, could not be
satisfied with his goodness. (Jer. 31:12, 13, 14.) There will be an abundance of
earthly peace and temporal prosperity in those happy days when men shall
beat their swords into ploughshares and their spears into pruning hooks;
when "nation shall not lift up sword against nation, neither shall they learn
war any more;" but if all the earth shall be filled with the glory of the Lord* it
can be no other glory than that seen by the saints now: "For God, who
commanded the light to shine out of darkness, hath shined in our hearts, to
give the light of the knowledge of the glory of God in the face of Jesus Christ."
(2 Cor. 4:6.) This must be a spiritual glory, according to the Apostle's
testimony: "But we all, with open face beholding as in a glass the glory of the
Lord, are changed into the same image from glory to glory, even as by the
Spirit of the Lord." (2 Cor. 3:18.)

* Have those who deny or ignore the future reign of Christ and his millennial
glory ever considered this passage? "But as truly as I live, all the earth shall
be filled with the glory of the Lord." (Num. 14:21.) Is all the earth filled with
his glory? Is there any present prospect of it? But how solemn the oath of God
where he swears by his own eternal being, "As truly as I live." Is not God's
oath one of those "two immutable things in which it is impossible for God to
lie?" (Heb. 6:18.) And was not this the very nature and essence of the faith
and patience of Abraham that he believed the word and oath of God, "and so
after he had patiently endured he obtained the promise?" Whatever faith,
then, or patience such men possess, it is quite clear they have not the faith or
patience of father Abraham.

But whilst we believe that there will be a display of the future glory of Christ's
Mediatorial kingdom such as earth has never yet witnessed, but which all the
prophets have foretold in their highest strains, and as with one harmonious

voice, yet would we guard ourselves strictly against forecasting either the time
or the manner of its accomplishment. When the disciples asked their risen
Master, "Lord, wilt thou at this time restore again the kingdom to Israel?"
what was his answer? "And he said unto them, It is not for you to know the
times or the seasons, which the Father hath put in his own power." (Acts 1:7.)
He did not say that the kingdom should never be restored to Israel, but he
checked their inquisitive spirit into God's sovereign disposal of the times and
seasons, and bade them, by implication, not indulge in vain dreams of an
earthly kingdom in which they should hold power and place; but directed
their faith to the promised gift of the Holy Ghost and their own personal
witness of him—a witness in faith and suffering, unto the uttermost part of
the earth. No one thing has cast more contempt on the prophecies of the Old
Testament and New than the innumerable rash attempts to settle dates and
times for their fulfilment; for when these anticipated dates have been falsified
by the events not then taking place, occasion has been taken from these
mistakes to throw discredit on the prophecies themselves. We dare not,
therefore, fix any date or time for the fulfilment of any one unfulfilled
prediction.

Nor, again, do we venture to entertain in our own mind any idea of the
manner in which the Lord will accomplish what he has promised. But this we
will say, that we have no faith in missionary exertions, at least as at present
exercised; or any hope that by huge mixed Societies of believer and
unbeliever, or any cumbrous, worldly apparatus of subscriptions and
donations, patrons, presidents, secretaries, and deputations, or by what are
called revivals, or united prayer-meetings, or any similar means, the glory of
the Son of God will be made to shine upon earth. No. The Lord will take his
own way as well as his own time. No arm of flesh shall put the crown on his
head, as no arm of flesh can take it off. Whatever attempts man may make,
until "the Spirit be poured upon us from on high," the wilderness will not be a
fruitful field. But when he sets his hand again the second time to recover the
remnant of his people, then his own way will be at once the mightiest, wisest,
and best; and when accomplished, the whole fulfilment of his eternal promises
to glorify his dear Son will be not only in the strictest accordance with the
word of grace, but in harmony with every glorious perfection of a triune God.

We know by painful experience how unbelief and infidelity fight against this
testimony of God to the manifest glory of his dear Son on earth. When, then,
we feel so much unbelief within, can we wonder that in these last days there
should be "scoffers, walking after their own lusts, and saying, Where is the

promise of his coming? for since the fathers fell asleep, all things continue as
they were from the beginning of the creation." (2 Pet. 3:3, 4.) Fixing the eye of
sense on visible objects, and seeing "all things continue as they were from the
beginning of the creation," men naturally resist the declarations of God in his
word, that there shall be "new heavens and a new earth, wherein dwelleth
righteousness;" and where they cannot and do not openly deny "the testimony
of Jesus" which is the very "spirit of prophecy," they so qualify and explain
away the express language of the Holy Ghost, as to amount to a virtual denial
of his kingdom and glory beyond its present manifestation. No heart is
naturally more unbelieving than that which beats in our bosom; but we
cannot and dare not resist the testimony of God, which forces itself, as it were,
upon us more and more as we examine the sacred page. When, for instance,
we read such a testimony as this: "The earth shall be full of the knowledge of
the Lord, as the waters cover the sea," (Isa. 11:9,) we ask ourselves, "Are
these the words of him that cannot lie?" Surely they are; for they are in the
book of God. But are they fulfilled? Is the earth, at the present moment, as
full of the knowledge of the Lord as the waters cover the sea? How do the
waters cover the sea—partially or fully? Who can say that the knowledge of
the Lord, that knowledge of which Jesus says it is "eternal life," (John 17:3,)
fully covers England, or one town, or one house, or one whole family in it? We
must either, then, believe in the future fulfilment of such a promise, or deny
that God means what he says. See, then, how the case stands, a case that has
often tried us to the very quick. The submission of faith, or the denial of
unbelief. There is no other alternative. Which of them, reader, is yours? But
take another testimony. "In his days shall the righteous flourish, and
abundance of peace so long as the moon endureth. He shall have dominion,
also, from sea to sea, and from the river unto the ends of the earth." (Psa.
72:7, 8.) And again, "Yea, all kings shall fall down before him; all nations
shall serve him." "His name shall endure for ever; his name shall be
continued as long as the sun; and men shall be blessed in him; all nations shall
call him blessed." (Verses 11, 17.) Are these predictions fulfilled? Do the
righteous now flourish? Is there "abundance of peace so long as the moon
endureth?" Let America testify. Let the fields of Maryland, covered with
30,000 wounded or dying men, proclaim aloud, "Yes, this is the millennium.
There is no other. This is the fulfilment of all the prophecies which proclaim,
'All kings shall fall down before him, all nations shall serve him.' Is not the
whole American nation serving the Prince of Peace, when brother meets
brother on the battle-field? Is not the knowledge of the Lord covering
Maryland as the waters cover the sea, when heaps of dying men strew her
plains, and putrid corpses choke up her rivers?" But the booming cannon, the

bursting shell, the volleys of musketry, the shrieks of the wounded, the groans
of the dying, the wail of mothers and widows, and the very blood of the battle-
field all cry, "No, no. This is not the domain of the Prince of Peace. This is
rather hell broken loose upon earth than the binding of Satan; rather the
pouring out of the vials of God's wrath than the pouring out of the Spirit from
on high."

Wearied, then, and sick at the sight of such scenes of human sin and woe, our
mind has sometimes felt a sweet relief in the belief that even this sin-worn
world shall not always be what it now is, a very Aceldama, a field of blood and
crime; that a day will come when "the Lord shall be king over all the earth; in
that day there shall be one Lord and his name one." (Zech. 14:9.) Is this
beyond the power or beyond the promises of God? "Thy will be done on earth
as it is in heaven," the Lord bade his disciples pray. Is that prayer yet
accomplished? Is it ever to be? If not, why were the disciples taught to pray
for what God never meant to grant? We might fill our pages with similar
testimonies and with similar arguments, but we will content ourselves with
one already referred to: "I saw in the night visions, and behold, one like the
Son of man came with the clouds of heaven, and came to the Ancient of days,
and they brought him near before him. And there was given him dominion,
and glory, and a kingdom, that all people, nations, and languages should serve
him. His dominion is an everlasting dominion, which shall not pass away, and
his kingdom that which shall not be destroyed." (Dan. 7:13, 14.) Is this
testimony fulfilled? Do all people, nations, and languages serve the Son of
man? Does China serve him, or Turkey? Or, not to mention heathen lands,
does France, does Italy, does England serve him? We need not pursue the
argument. It is such passages as these, the force of which we cannot evade or
resist, which, after many years of thought and examination, as well as
temptation, have made us come to the conclusion that if there be no future
development and manifestation of the kingdom and dominion of Christ more
than what is now seen, the testimony of God in the Scripture cannot be true.
But "let God be true and every man a liar." Here faith rests; and here for the
present we lay down our pen.

VI.

The closing year admonishes us that it is time for us also to bring to a close
our Meditations on the Office Characters of the Lord Jesus. Without further
preface, then, we proceed to the consideration of the two remaining points

which we proposed to examine in reference to the royal authority and power
now exercised by the risen Son of God as Zion's anointed and enthroned King.
These two points were,
1. The duration of his Mediatorial Kingdom;
2. The experimental influence and practical bearing which a knowledge of his
royal sway has, or should have, upon believing hearts.

We shall now, then, with God's help and blessing, attempt to consider both
these points in their order.

The duration of the Mediatorial reign of the blessed Lord we find most plainly
and clearly intimated by the Apostle in that noble chapter which has so stirred
and comforted the hearts of thousands of the saints of God. (1 Cor. 15:24.) We
there read, "Then cometh the end, when he shall have delivered up the
kingdom to God, even the Father; when he shall have put down all rule and
all authority and power. For he must reign, till he hath put all enemies under
his feet." These words clearly and definitely fix the period of the Lord's
present reign as now seated on the right hand of the Majesty on high. "Then
cometh the end." An end therefore is to come. But what end? An end to the
present state of things—to the existing Mediatorial dispensation; an end to
that peculiar form of government which Jesus now exercises. He is now on his
throne of grace; but he has to sit on his throne of glory, according to his own
words: "When the Son of man shall come in his glory, and all the holy angels
with him, then shall he sit upon the throne of his glory." He is now "an
Advocate with the Father, Jesus Christ the righteous." (1 John 2:1.) But he is
"ordained of God to be the Judge of quick and dead." When, then, he shall
leave his Mediatorial throne "to judge the quick and dead at his appearing
and kingdom;" (2 Tim. 4:1,) then his regal government, under its present
form of administration, will cease.

But we must not suppose from this that he will cease to be King. Such a
supposition would violate a thousand promises made by the Father to and on
behalf of the Son of his love. We will content ourselves with adducing one
from the Old Testament and another from the New: "My covenant will I not
break, nor alter the thing that is gone out of my lips. Once have I sworn by my
holiness that I will not lie unto David. His seed shall endure for ever, and his
throne as the sun before me." Agreeing with this is the promise made by the
angel Gabriel to the Virgin Mary: "He shall be great and shall be called the
Son of the Highest; and the Lord God shall give unto him the throne of his
father David. And he shall reign over the house of Jacob for ever; and of his

kingdom there shall be no end." The kingdom then will remain, but the mode
of administration be changed. It is now a kingdom of grace, but will then be a
kingdom of glory. Christ now reigns in his people, but he will then reign with
his people. "If we suffer, we shall also reign with him." (2 Tim. 2:12.) He now
sits as a priest on his throne;" (Zech. 6:13;) but when he appears a second
time, without sin unto salvation, intercession will be no longer needed, for he
will come and all his saints with him, and raising up their sleeping dust will
present them to his Father conformed in body and soul to his own glorified
image. The Apostle therefore tells us: "For he must reign, till he hath put all
enemies under his feet. The last enemy that shall be destroyed is death."
When, then, he has destroyed this last enemy by the resurrection, his
Mediatorial reign will cease, and a reign of glory commence, which shall
endure for ever and ever.

V. But we now approach a part of our subject which is of the deepest
importance as personally affecting the case and state of every one who
professes to believe that Jesus reigns as King in Zion—the experimental and
practical influence which a knowledge of this truth has or should have on
believing hearts. If we have no experience of the reign of Christ in our own
bosom, and his royal power and authority have no practical effect on our
lives, there is little evidence that we know him or the power of his resurrection
by the teaching and testimony of the Holy Ghost. We know his royal power
only as far as we experience it; we experience it only as far as we act upon it.
Thus the evidence of knowledge is experience, the evidence of experience is
practice. See then the golden chain which binds truth, knowledge, experience,
and practice together, and all to the throne of the King of Zion. He is himself
"the truth;" a revelation of him gives a knowledge of it; a knowledge of the
truth works an experience of it; an experience of the truth produces the
practice of it. Thus truth is in Jesus; knowledge from Jesus; experience out of
Jesus; and practice after Jesus. Is not the chain complete? What shall we add
to or take from it? But do not all the links, so closely bound together, derive
alike their union and their power from his kingly sway? And over whom does
he wave his royal sceptre? Over believing hearts; for his reign is a reign of
grace, and therefore demands gracious subjects; a spiritual kingdom, and is
therefore set up and maintained by the power of the Spirit; a rule of love, and
is therefore received by faith and embraced by affection. It is impossible,
therefore, to dissociate his kingly authority from a gracious experience of its
power, or the sceptre of his grace from a practical obedience to its rule. To
separate truth from experience and experience from practice is to put asunder
what God hath joined together; and woe be to the man who proclaims such a

divorce by his lips or by his life.

Let us, then, with the Lord's help and blessing, attempt to trace out this
connection, and to do so with greater clearness we will view them separately,
directing our attention first to the experimental influence which a knowledge
of Christ's kingly authority has upon a believing heart.

i. Few words have been more misunderstood, and, as a necessary consequence
misrepresented, than the term experience. It has actually been stigmatised as
almost synonymous with corruption; and many a proud lip has angrily curled
at the word, and many a libellous tongue hurled at it an arrow of contempt.
But by the term is meant, at least by those who use it aright, a gracious
knowledge of the truth. It thus comprehends the whole work of God upon the
heart—every branch of the divine life in the soul. Without it, therefore, there
is neither faith nor repentance, neither regeneration nor conversion; and to be
without it is to be destitute of the Spirit of Christ and so to be none of his, to
be dead in sins, without God and without hope in the world. By an experience,
then, of the authority of Jesus as King in Zion we understand a spiritual,
gracious, and saving acquaintance with his kingdom as set up in the heart by
the power of God. This kingdom is an inward kingdom. "The kingdom of God
is within you." (Luke 17:21.) "The kingdom of God is not in word, but in
power." (1 Cor. 4:20.) "The kingdom of God is not meat and drink, but
righteousness, and peace, and joy in the Holy Ghost." If, then, it be within us,
there must be an internal perception of its presence; if it be in power, it must
do something for and in us; if it be "righteousness and peace and joy in the
Holy Ghost," there must be some spiritual tasting of these heavenly fruits. But
before this kingdom can be set up in the heart there must be a breaking to
pieces of every other kingdom there. This is beautifully shown in Daniel's
vision of the image. "Thou sawest till that a stone was cut out without hands,
which smote the image upon his feet that were of iron and clay, and brake
them to pieces. Then was the iron, the clay, the brass, the silver, and the gold,
broken to pieces together, and became like the chaff of the summer threshing-
floors; and the wind carried them away, that no place was found for them:
and the stone that smote the image became a great mountain, and filled the
whole earth." (2:34, 35.) The "stone cut out without hands" represents the
Lord Jesus, a reference being intended to his human nature as not formed by
ordinary generation; and the breaking to pieces of the feet* of the image
mystically foreshadows the wreck and ruin of everything which stands in the
way of the setting up and full development of his kingdom. That Christ, then,
may reign and rule in the heart, there must be a previous breaking to pieces of

all other authority and power. The reign of sin must give way to the reign of
grace; idols must be dethroned; rivals banished; lusts subdued; the flesh
mortified and crucified; the old man put off, the new man put on. But who is
sufficient for these things? Who will pluck out his own right eye, or cut off his
own right hand? Who will drive the nails of crucifixion into his own quivering
flesh? No one. The Lord, then, must do it all for and in us by his Spirit and
grace. The means which he uses is his word, for "where the word of a king is,
there is power;" and he himself says, "Is not my word like a fire? saith the
Lord; and like a hammer that breaketh the rock in pieces?" (Jer. 23:29.) To
revert, then, to our figure, upon the toes of sin and self, on which the image
stands, the stone falls and breaks them to pieces. This fracture brings down
the image, and, with the same crash, the iron, the clay, the brass, the silver,
and the gold become like the chaff of the summer threshing floors, so that no
place is found for them. In this way pride and self-righteousness, unbelief and
infidelity, hypocrisy and vain confidence, carnality and worldly mindedness,
sin and self in all their various shapes and forms, whether strong as iron,
mean as clay, bright as brass, precious as silver, or glittering as gold, become
smitten as with a deadly blow, and scattered to the winds of heaven, so as to
form a compact and standing image no more. Now this fall and ruin of self
makes way for the setting up of the kingdom of Christ in the heart. Jesus
reveals himself to the soul, thus broken and humbled, as its Lord and King.
He thus becomes known, believed in, and loved; and these three things,
knowledge, faith, and love, lie at the foundation, and form the root of all
gracious living experience.

* We do not say there is not a prophetical sense of the passage besides the
spiritual meaning here given.

Let us view them separately.

1. Unless we know the Lord, how can we trust him? for it is those, and those
only, "who know his name," who can or will "put their trust in him." (Psa.
9:10.) Indeed, without a spiritual, experimental knowledge of the Son of God,
there is no eternal life, for "this is life eternal, that they might know thee, the
only true God, and Jesus Christ, whom thou hast sent." (John 17:1.) But how
can we thus spiritually and savingly know him unless he manifests himself
unto us as he doth not manifest himself to the world? (John 14:22.) As, then,
he manifests himself, his divine Person and finished work, his surpassing
grace, and heavenly glory, his matchless beauty and supreme blessedness, his
complete suitability and all-satisfying sufficiency are clearly seen. This is to

see light in God's light; (Psa. 36:9;) to be enlightened with the light of the
living; (Psa. 56:13;) and to enjoy the blessing described by the Apostle: "For
God, who commanded the light to shine out of darkness, hath shined in our
hearts, to give the light of the knowledge of the glory of God in the face of
Jesus Christ." (2 Cor. 4:6.)

2. This revelation of Christ gives a spiritual knowledge of him, and out of this
knowledge of him springs faith in him; "I know," says the Apostle, "whom I
have believed." (2 Tim. 1:12.) Of this faith Jesus is the author, and Jesus the
finisher, for it stands "not in the wisdom of men, but in the power of God."
(Heb. 12:2; 1 Cor. 2:5.) But view this grace of faith chiefly as raised up and
drawn forth upon the Person of Jesus as King of Zion. What is its first work?
To give him a place in the heart. When Jesus reveals himself with power, faith
immediately stretches forth its arms, and embraces him, and thus brings him
into the soul. This is beautifully expressed by the Bride: "It was but a little
that I passed from them, but I found him whom my soul loveth; I held him,
and would not let him go, until I had brought him into my mother's house,
and into the chamber of her that conceived me." (Song 3:4.) It is by faith that
Christ dwells in the heart, (Eph. 3:17,) for faith first gives him admission, and
afterwards maintains him there.

3. And as faith works by love, love next flows forth to delight itself in him who
is altogether lovely, and thus to enshrine him in the warmest, tenderest
affections of the soul. This is the crowning grace of the Spirit, the richest,
ripest fruit of the whole heavenly cluster. As, then, Jesus is thus known,
believed in, and loved, by this threefold cord the heart is bound to his throne,
and to him who sits thereon in the fulness of his Mediatorial grace and
ascended glory.

4. From this knowledge of him, faith in him, and love to him, springs union
with him as the Church's living Head; for the same holy and blessed Spirit,
through whose heavenly teaching and unction these graces are communicated,
gives and cements by them a spiritual union with thus Son of God. (1 Cor.
6:17.)

5. From this spiritual union with the Lord flows communion or fellowship
with him: "God is faithful, by whom ye were called unto the fellowship of his
Son Jesus Christ our Lord." This made holy John say, "And truly our
fellowship is with the Father and with his Son Jesus Christ." (1 John 1:3.)

6. From this communion flows fruitfulness, as the Lord so beautifully opens
up in the parable of the vine and the branches.* How plainly he there declares
that "without him," that is, without union and communion with him, we can
"do nothing," that is, bring forth no fruit to his praise; but that, if we "abide
in him" by faith and love, and he "abides in us" by his Spirit and grace, fruit
will be abundantly brought forth to the glory of God. (John 15:4-8.)

* The whole of this beautiful chain of vital godliness may be found by a
spiritual eye, in those wondrous chapters wherein the Lord comforted his
sorrowing disciples: John 14, 15, 16, 17. 1. The glory of Christ with his
Father: 17:5, 11, 24. 2. The manifestation of Christ to the soul: 14:21, 22;
16:16, 22. 3. A saving knowledge of Christ: 14:19 16:14, 15. 4. Faith in him:
14:1, 10, 11, 29; 16:27; 17:8. 5. Union with him: 14:20; 15:5; 17:21, 23. 6.
Communion: 15:4, 7, 10, 11. 7. Fruitfulness: 15:2, 5, 16.

ii. We thus see the necessary connection between an experience of the kingly
power of Jesus, and all real practical obedience to his will and word, all inward
and outward submission to his sovereign sway and divine authority. Of this
obedience love is the main-spring: "The love of Christ constraineth us." (2
Cor. 5:14.) For this is the love of God, that we keep his commandments; and
his commandments are not grievous." (1 John 5:3.) Does not our blessed Lord
himself say,"If ye love me, keep my commandments?" Nay, so closely is
obedience connected with love, that, not only is it made the test of it, but the
very manifestations of Christ are closely connected with it. "He that hath my
commandments, and keepeth them, he it is that loveth me; and he that loveth
me shall be loved of my Father, and I will love him, and will manifest myself
to him." (John 14:21.) Practical obedience; a godly, consistent conduct and
conversation; a daily walking in the fear and love of God; a fruitfulness in
every good word and work; a living not unto ourselves but unto the Lord; a
seeking of God's glory and not our own; a desire to do good to the bodies and
souls of our fellow men; and a cleansing ourselves of all filthiness of the flesh
and spirit, by the word of God's grace. All such and similar fruits of faith are
generally left out of the Calvinistic profession of the present day. Good works
are left to the Arminians. The very word would desecrate, it is thought, a
Calvinistic pulpit, and to enforce them would seem to smack too strongly of
free-will and self-righteousness to please the pew. But though left out of the
ministry of the day, and left out of the practice of the people, they are not left
out of the book of God, nor out of the consciences of those who truly fear and
love him; and it will be seen in the great day how far they have been safely left
out of the profession and practice of many who are considered by themselves

and others champions of truth. But whatever such men may think or say, the
word of God bears a sure, an unerring testimony that "holiness becometh the
house of the Lord for ever," and that "without holiness no man shall see the
Lord." (Psa. 93:5; Heb. 12:14.)

Thus far, then, have we seen what a holy, sanctifying influence a true
experimental knowledge of Christ as Lord and King has over a believer's
heart and life. His throne, though to our unspeakable comfort a throne of
grace, is at the same time "a throne of holiness." (Psa. 47:8.) The hill of Zion
on which the Father has set his Son is a "holy hill." (Psa. 2:6.) To that holy
throne, to that holy hill, sinners are welcome, but not sin. If we serve the Lord
it must be with fear; if we rejoice in him it must be with trembling. (Psa. 2:11.)

But it is time for us to bring our Meditations to a close. Our desire and aim in
them have been to bring before our readers the Mediatorial grace and glory of
the exalted Son of God, as Priest, Prophet, and King, to his redeemed and
regenerated people; and in pursuance of this object, we have sought to make
our Meditations edifying and profitable, by not handling these sacred topics
as mere matters of doctrinal speculation, but as blessed experimental themes
of heavenly meditation and practical efficacy and influence. We cannot but
feel how weakly, how imperfectly, we have treated these heavenly mysteries;
but they have not been handled by us without some thought and care, as well
as prayer for divine instruction for ourselves, and a spiritual blessing upon
them for our readers. We have not written carelessly for careless readers; but
whilst we have endeavoured "to hold fast the faithful word as we have been
taught, so as to be able by sound doctrine both to exhort and to convince the
gainsayers," we have also aimed so to blend experience with doctrine, and
practice with experience, as to edify the living family of God. They will be
both our best and most lenient judges, for as they, and they only, know the
value and blessedness of the subjects which we have brought before them, so
they, and they only, will throw a mantle of love over our imperfections.

And now what remains but to beg of the Lord that, as these Meditations on
his Office Characters were written to magnify the exceeding riches of his
grace, so he would make them redound to the praise of his glory. Amen.

	RETURN TO J.C. PHILPOT MAIN INDEX
	MEDITATIONS ON THE OFFICE CHARACTERS OF THE LORD JESUS - J.C. PHILPOT
	As High Priest
	Section 1
	Section 2
	Section 3
	Section 4
	Section 5

	As Prophet
	Section 1
	Section 2
	Section 3
	Section 4

	As King
	Section 1
	Section 2
	Section 3
	Section 4
	Section 5
	Section 6

