The Life Of Christ

Dr. James Stalker

Contents:

About the author:

James Stalker (1848-1927) was born in Scotland and was a minister, a scholar, and a writer. He served as professor of church history in the United Free Church College in Aberdeen from 1902 to 1926. Well-known as a visiting lecturer, he spoke at many American colleges and seminaries and was the author of several books, including *The Life of Saint Paul* and *The Life of Jesus Christ*.

Formatted and posted by **Theologue**

Chapter I - The Birth, Infancy, And Youth Of Jesus

- 1. The Nativity.--Augustus was sitting on the throne of the Roman empire, and the touch of his finger could set the machinery of government in motion over well-nigh the whole of the civilized world. He was proud of his power and wealth, and it was one of his favorite occupations to compile a register of the populations and revenues of his vast dominions. So he issued an edict, as the Evangelist Luke says, 'that all the world should be taxed,' or, to express accurately what the words probably mean, that a census, to serve as a basis for future taxation, should be taken of all his subjects. One of the countries affected by this decree was Palestine, whose king, Herod the Great, was a vassal of Augustus. It set the whole land in motion; for, in accordance with ancient Jewish custom, the census was taken, not at the places where the inhabitants were at the time residing, but at the places to which they belonged as members of the original twelve tribes.
- 2. Among those whom the edict of Augustus thus from afar drove forth to the highways were a humble pair in the Galilean village of Nazareth--Joseph, the carpenter of the village, and Mary, his espoused wife. They had to go a journey of nearly a hundred miles in order to inscribe themselves in the proper register; for, though peasants, they had the blood of kings in their veins, and belonged to the ancient and royal town of Bethlehem, in the far south of the country. Day by day the emperor's will, like an invisible hand, forced them southward along the weary road, till at last they climbed the rocky ascent that led to the gate of the town,--he terrified with anxiety, and she well-nigh dead with fatigue. They reached the inn, but found it crowded with strangers, who, bent on the same errand as themselves, had arrived before them. No friendly house opened its door to receive them, and they were fain to clear for their lodging a corner of the inn-yard, else occupied by the beasts of the numerous travelers. There, that very night, she brought forth her first-born Son; and, because there was neither womanly hand to assist her nor couch to receive Him, she wrapped Him in swaddling-clothes and laid Him in a manger.
- 3. Such was the manner of the birth of Jesus. I never felt the full pathos of the scene, till, standing one day in a room of an old inn in the market-town of Eisleben, in Central Germany, I was told that on that very spot, four centuries ago, amidst the noise of a market-day and the bustle of a public-house, the wife of the poor miner, Hans Luther, who happened to be there on business, being surprised like Mary with sudden distress, brought forth in sorrow and poverty the child who was to become Martin Luther, the hero of the Reformation and the maker of modern Europe.
- 4. Next morning the noise and bustle broke out again in the inn and inn-yard; the citizens of Bethlehem went about their work; the registration proceeded; and in the meantime the greatest event in the history of the world had taken place. We never know where a great beginning may be happening. Every arrival of a new soul in the world is a mystery and a shut casket of possibilities. Joseph and Mary alone knew the tremendous secret--that on her, the peasant maiden and the carpenter's bride, had been conferred the honor of being the mother of Him who was the Messiah of her race, the Saviour of the world and the Son of God.
- 5. It had been foretold in ancient prophecy that He should be born on this very spot: 'But thou, Bethlehem Ephratah, though thou be little among the thousands of Judah, yet out of thee shall He come forth unto me that is to be ruler in Israel.' The proud emperor's decree drove southward the anxious couple. Yes; but another hand was leading them on--the hand of Him who overrules the purposes of emperors and kings, of statesmen and parliaments, for the accomplishment of His designs, though they know them not; who hardened the heart of Pharaoh, called Cyrus like a slave to His foot, made the mighty Nebuchadnezzar His servant, and in the same way could overrule for His own far-reaching purposes the pride and ambition of Augustus.
 - **6. The Group round the Infant.**--Although Jesus made His entry on the stage of life so hum-

bly and silently; although the citizens of Bethlehem dreamed not what had happened in their midst; although the emperor at Rome knew not that his decree had influenced the nativity of a King who was yet to bear rule, not only over the Roman world, but over many a land where Rome's eagles never flew; although the history of mankind went thundering forward next morning in the channels of its ordinary interests, quite unconscious of the event which had happened, yet it did not altogether escape notice. As the babe leaped in the womb of the aged Elizabeth when the mother of her Lord approached her, so, when He who brought the new world with Him appeared, there sprang up anticipations and forebodings of the truth in various representatives of the old world that was passing away. There went through sensitive and waiting souls, here and there, a dim and half-conscious thrill, which drew them round the Infant's cradle. Look at the group which gathered to gaze on Him! It represented in miniature the whole of His future history.

- 7. First came the Shepherds from the neighboring fields. That which was unnoticed by the kings and great ones of this world was so absorbing a theme to the princes of heaven that they burst the bounds of the invisibility in which they shroud themselves, in order to express their joy and explain the significance of the great event. And, seeking the most worthy hearts to which they might communicate it, they found them in these simple shepherds, living the life of contemplation and prayer in the suggestive fields where Jacob had kept his flocks, where Boar and Ruth had been wedded, and where David, the great Old Testament type, had spent his youth, and there, by the study of the secrets and needs of their own hearts, learning far more of the nature of the Saviour who was to come than the Pharisee amidst the religious pomp of the temple or the scribe burrowing without the seeing eye among the prophecies of the Old Testament. The angel directed them where the Saviour was, and they hastened to the town to find Him. They were the representatives of the peasant people, with the 'honest and good heart,' who afterwards formed the bulk of His disciples.
- 8. Next to them came Simeon and Anna, the representatives of the devout and intelligent students of the Scriptures, who at that time were expecting the appearance of the Messiah and afterwards contributed some of His most faithful followers. On the eighth day after His birth, the Child was circumcised, thus being 'made under the law,' entering into the covenant, and inscribing His name in His own blood in the roll of the nation. Soon thereafter, when the days of Mary's purification were ended, they carried Him from Bethlehem to Jerusalem to present Him to the Lord in the temple. It was 'the Lord of the temple entering the temple of the Lord'; but few visitors to the spot could have been less noticed by the priests, for Mary, instead of offering the sacrifice usual in such cases, could only afford two turtle doves, the offering of the poor. Yet there were eyes looking on, undazzled by the shows and glitter of the world, from which His poverty could not conceal Him. Simeon, an aged saint, who in answer to many prayers had received a secret promise that he should not die till he had seen the Messiah, met the parents and the child, when suddenly it shot through him like a flash of lightning that this at last was He, and, taking Him up in his arms, he praised God for the advent of the Light to lighten the Gentiles and the Glory of His people Israel. While he was still speaking, another witness joined the group. It was Anna, a saintly widow, who literally dwelt in the courts of the Lord, and had purified the eye of her spirit with the euphrasy and rue of prayer and fasting, till it could pierce with prophetic glance the veils of sense. She united her testimony to the old man's, praising God and confirming the mighty secret to the other expectant souls who were looking for redemption in Israel.
- 9. The shepherds and these aged saints were near the spot where the new force entered the world. But it thrilled susceptible souls at a much greater distance. It was probably after the presentation in the temple and after the parents had carried back their child to Bethlehem, where it was their intention to reside instead of returning to Nazareth, that He was visited by the Wise Men from

the East. These were members of the learned class of the Magicians, the repositories of science, philosophy, medical skill and religious mysteries in the countries beyond the Euphrates. Tacitus, Suetonius and Josephus tell us that in the regions from whence they came there then prevailed an expectation that a great king was about to arise in Judaea. We know also from the calculations of the great astronomer Kepler, that at this very time there was visible in the heavens a brilliant temporary star. Now the Magi were ardent students of astrology and believed that any unusual phenomenon in the heavens was the sign of some remarkable event on earth; and it is possible that, connecting this star, to which their attention would undoubtedly be eagerly directed, with the expectation mentioned by the ancient historians, they were led westward to see if it had been fulfilled. But there must also have been awakened in them a deeper want, to which God responded. If their search began in scientific curiosity and speculation, God led it on to the perfect truth. That is His way always. Instead of making tirades against the imperfect, He speaks to us in the language we understand, even if it express His meaning very imperfectly, and guides us thereby to the perfect truth. Just as He used astrology to lead the world to astronomy, and alchemy to conduct it to chemistry, and as the Revival of Learning preceded the Reformation, so He used the knowledge of these men, which was half falsehood and superstition, to lead them to the Light of the world. Their visit was a prophecy of how in future the Gentile world would hail His doctrine and salvation, and bring its wealth and talents, its science and philosophy, to offer at His feet.

10. All these gathered round His cradle to worship the Holy Child-the shepherds with their simple wonder, Simeon and Anna with a reverence enriched by the treasured wisdom and piety of centuries, and the Magi with the lavish gifts of the Orient and the open brow of Gentile knowledge. But while these worthy worshippers were gazing down on Him, there came and looked over their shoulders a sinister and murderous face. It was the face of Herod. This prince then occupied the throne of the country--the throne of David and the Maccabees. But he was an alien and lowborn usurper. His subjects hated him, and it was only by Roman favor that he was maintained in his seat. He was able, ambitious and magnificent. Yet he had such a cruel, crafty, gloomy and filthy mind, as you must go among Oriental tyrants to meet with. He had been guilty of every crime. He had made his palace swim in blood, having murdered his own favorite wife, three of his sons, and many others of his relatives. He was now old and tortured with disease, remorse, the sense of unpopularity, and a cruel terror of every possible aspirant to the throne which he had usurped. The Magi had naturally turned their steps to the capital, to inquire where He was to be born whose sign they had seen in the East. The suggestion touched Herod in his sorest place; but with diabolical hypocrisy he concealed his suspicions. Having learned from the priests that the Messiah was to be born in Bethlehem, he directed the strangers thither, but arranged that they should return and tell him the very house where the new King was. He hoped to cut Him off at a single blow. But he was foiled; for, being warned by God, they did not come back to tell him, but returned to their own country another way. Then his fury burst forth like a storm, and he sent his soldiers to murder every babe under two years of age in Bethlehem. As well might he have attempted to cut a mountain of adamant asunder as thus to cut the chain of the divine purposes. 'He thrust his sword into the nest, but the bird was flown.' Joseph fled with the Child to Egypt and remained there till Herod died, when he returned and dwelt at Nazareth; being warned from Bethlehem, because there he would have been in the kingdom of Archelaus, the like-minded son of his bloodthirsty father. Herod's murderous face, glaring down on the Infant, was a sad prophecy of how the powers of the world would persecute Him and cut off His life from the earth.

11. The Silent Years at Nazareth.—The records which we possess up to this point are, as we have seen, comparatively full. But with the settlement at Nazareth, after the return from Empty, our information comes to a sudden stop, and over the rest of the life of Jesus, till His public ministry begins, a thick covering is drawn, which is only lifted once. We should have wished the narrative

to continue with the same fullness through the years of His boyhood and youth. In modern biographies there are few parts more interesting than the anecdotes which they furnish of the childhood of their subjects, for in these we can often see, in miniature and in charming simplicity, the character and the plan of the future life. What would we not give to know the habits the friendships, the thoughts, the words and the actions of Jesus during so many years? Only one flower of anecdote has been thrown over the wall of the hidden garden, and it is so exquisite as to fill us with intense longing to see the garden itself. But it has pleased God, whose silence is no less wonderful than His words, to keep it shut.

- 12. It was natural that, where God was silent and curiosity was strong, the fancy of man should attempt to fill up the blank. Accordingly, in the early Church there appeared Apocryphal Gospels, pretending to give full details where the inspired Gospels were silent. They are particularly full of the sayings and doings of the childhood of Jesus. But they only show how unequal the human imagination was to such a theme, and bring out by the contrast of glitter and caricature the solidity and truthfulness of the Scripture narrative. They make Him a worker of frivolous and useless marvels, who molded birds of clay and made them fly, changed His playmates into kids, and so forth. In short, they are compilations of worthless and often blasphemous fables.
- 13. These grotesque failures warn us not to intrude with the suggestions of fancy into the hallowed enclosure. It is enough to know that He grew in wisdom and stature and in favor with God and Man. He was a real child and youth, and passed through all the stages of natural development. Body and mind grew together, the one expanding to manly vigor and the other acquiring more and more knowledge and power. His opening character exhibited a grace that made every one who saw it wonder and love its goodness and purity.
- 14. But, though we are forbidden to let the fancy loose here, we are not prohibited, but, on the contrary, it is our duty, to make use of such authentic materials as are supplied by the manners and customs of the time, or by incidents of His later life which refer back to His earlier years, in order to connect the infancy with the period when the narrative of the Gospels again takes up the thread of biography. It is possible in this way to gain, at least in some degree, a true conception of what He was as a boy and a young man, and what were the influences amidst which His development proceeded through so many silent years.
- 15. We know amidst what kind of home influences He was brought up. His home was one of those which were the glory of His country, as they are of our own--the abodes of the godly and intelligent working class. Joseph, its head, was a man saintly and wise; but the fact that he is not mentioned in Christ's afterlife has generally been believed to indicate that he died during the youth of Jesus, perhaps leaving the care of the household on His shoulders. His mother probably exercised the most decisive of all external influences on His development. What she was may be inferred from the fact that she was chosen from all the women of the world to be crowned with the supreme honor of womanhood. The song which she poured forth on the subject of her own great destiny shows her to have been a woman religious, fervently poetical and patriotic; a student of Scripture, and especially of its great women, for it is saturated with Old Testament ideas, and molded on Hannah's song; a spirit exquisitely humble, yet capable of thoroughly appreciating the honor conferred upon her. She was no miraculous queen of heaven, as superstition has caricatured her, but a woman exquisitely pure, saintly, loving and high-souled. This is aureole enough. Jesus grew up in her love and passionately returned it.
- 16. There were other inmates of the household. He had brothers and sisters. From two of them, James and Jude, we have epistles in Holy Scripture, in which we may read what their character was. Perhaps it is not irreverent to infer from the severe tone of their epistles, that, in their unbelieving state, they may have been somewhat harsh and unsympathetic men. At all events, they

never believed on Him during His lifetime, and it is not likely that they were close companions to Him in Nazareth. He was probably much alone; and the pathos of His saying, that a prophet is not without honor save in his own country and in his own house, probably reached back into the years before His ministry began.

17. He received His education at home, or from a scribe attached to the village synagogue. It was only, however, a poor man's education. As the scribes contemptuously said, He had never learned, or, as we should say, He was not college-bred. No; but the love of knowledge was early awake within Him. He daily knew the joy of deep and happy thought; He had the best of all keys to knowledge--the open mind and the loving heart; and the three great books lay ever open before Him--the Bible, Man and Nature.

18. It is easy to understand with what fervent enthusiasm He would devote Himself to the Old Testament; and His sayings, which are full of quotations from it, afford abundant proof of how constantly it formed the food of His mind and the comfort of His soul. His youthful study of it was the secret of the marvelous facility with which He made use of it afterwards in order to enrich His preaching and enforce His doctrine, to repel the assaults of opponents and overcome the temptations of the Evil One. His quotations also show that He read it in the original Hebrew, and not in the Greek translation, which was then in general use. The Hebrew was a dead language even in Pales-tine, just as Latin now is in Italy; but He would naturally long to read it in the very words in which it was written. Those who have not enjoyed a liberal education, but amidst many difficulties have mastered Greek in order to read their New Testament in the original, will perhaps best understand how, in a country village, He made Himself master of the ancient tongue, and with what delight he was wont, in the rolls of the synagogue or in such manuscripts as He may have Himself possessed, to pore over the sacred page. The language in which He thought and spoke familiarly was Aramaic, a branch of the same stem to which the Hebrew belongs. We have fragments of it in some recorded sayings of His, such as 'Talitha, cumi,' and 'Eloi, Eloi, lama sabachthani.' He would have the same chance of learning Greek as a boy born in the Scottish Highlands has of learning English, 'Galilee of the Gentiles' being then full of Greek speaking inhabitants. Thus he was probably master of three languages,--one of them the grand religious language of the world, in whose literature He was deeply versed; another the most perfect means of expressing secular thought which has ever existed, although there is no evidence that He had any acquaintance with the masterpieces of Greek literature; and the third the language of the common people, to whom His preaching was to be specially addressed.

19. There are few places where human nature can be better studied than in a country village; for there one sees the whole of each individual life and knows all one's neighbors thoroughly. In a city far more people are seen, but far fewer known; it is only the outside of life that is visible. In a village the view outwards is circumscribed; but the view downwards is deep, and the view upwards unimpeded. Nazareth was a notoriously wicked town, as we learn from the proverbial question, Can any good thing come out of Nazareth? Jesus had no acquaintance with sin in His own soul, but in the town he had a full exhibition of the awful problem with which it was to be His lifework to deal. He was still further brought into contact with human nature by His trade. That he worked as a carpenter in Joseph's shop there can be no doubt. Who could know better than His own townsmen, who asked, in their astonishment at His preaching, Is not this the carpenter? It would be difficult to exhaust the significance of the fact that God chose for His Son, when He dwelt among men, out of all the possible positions in which He might have placed Him, the lot of a working man. It stamped men's common toils with everlasting honor. It acquainted Jesus with the feelings of the multitude, and helped Him to know what was in man. It was afterwards said that He knew this so well that He needed not that any man should teach Him.

- 20. Travelers tell us that the spot where He grew up is one of the most beautiful on the face of the earth. Nazareth is situated in a secluded, cup-like valley amid the mountains of Zebulon, just where they dip down into the plain of Esdraelon, with which it is connected by a steep and rocky path. Its white houses, with vines clinging to their walls, are embowered amidst gardens and groves of olive, fig, orange and pomegranate trees. The fields are divided by hedges of cactus, and enameled with in, numerable flowers of every hue. Behind the village rises a hill five hundred feet in height, from whose summit there is seen one of the most wonderful views in the world--the mountains of Galilee, with snowy Hermon towering above them, to the north; the ridge of Carmel, the coast of Tyre and the sparkling waters of the Mediterranean, to the west; a few miles to the east, the wooded, cone-like bulk of Tabor; and to the south, the plain of Esdraelon, with the mountains of Ephraim beyond. The preaching of Jesus shows how deeply He had drunk into the essence of natural beauty and reveled in the changing aspects of the seasons. It was when wandering as a lad in these fields that He gathered the images of beauty which he poured out in his parables and addresses. It was on that hill that He acquired the habit of His after-life of retreating to the mountaintops to spend the night in solitary prayer. The doctrines of His preaching were not thought out on the sour of the moment. They were poured out in a living stream when the occasion came, but the water had been gathering into the hidden well for many years before. In the fields and on the mountain-side He had thought them out during the years of happy and undisturbed meditation and prayer.
- 21. There is still one important educational influence to be mentioned. Every year, after He was twelve years old, He went with His parents to the Passover at Jerusalem. Fortunately we have preserved to us an account of the first of these visits. It is the only occasion on which the veil is lifted during thirty years. Everyone who can remember his own first journey from a village home to the capital of his country will understand the joy and excitement with which Jesus set out. He traveled over eighty miles of a country where nearly every mile teemed with historical and inspiring memories. He mingled with the constantly growing caravan of pilgrims, who were filled, with the religious enthusiasm of the great ecclesiastical event of the year. His destination was a city, which was loved by every Jewish heart with a strength of affection that has never been given to any other capital--a city full of objects and memories fitted to touch the deepest springs of interest and emotion in His breast. It was swarming at the Passover-time with strangers from half a hundred countries, speaking as many languages and wearing as many different costumes. He went to take part for the first time in an ancient solemnity suggestive of countless patriotic and sacred memories. It was no wonder that, when the day came to return home, He was so excited with the new objects of interest, that He failed to join His party at the appointed place and time. One spot above all fascinated His interest. It was the temple and especially the school there in which the masters of wisdom taught. His mind was teeming with questions, which these doctors might be asked to answer. His thirst for knowledge had an opportunity for the first time to drink its fill. So it was there His anxious parents, who, missing Him after a day's journey northward, returned in anxiety to seek Him, found Him, listening with excited looks to the oracles of the wisdom of the day. His answer to the reproachful question of His mother lays bare His childhood's mind, and for a moment affords a wide glance over the thoughts which used to engross Him in the field of Nazareth. It shows that already, though so young, He had risen above the great mass of men, who drift on through life without once inquiring what may be its meaning and its end. He was aware that He had a God-appointed life-work to do, which it was the one business of His existence to accomplish. It was the passionate thought of all His after-life. It ought to be the first and last thought of every life. It recurred again and again in His later sayings, and pealed itself finally forth in the word with which He closed His career--It is finished!
 - 22. It has often been asked whether Jesus knew all along that He was the Messiah, and, if not,

when and how the knowledge dawned upon Him--whether it was suggested by hearing from His mother the story of His birth or announced to Him from within. Did it dawn upon Him all at once, or gradually? When did the plan of His career, which he carried out so unhesitatingly from the beginning of His ministry, shape itself in His mind? Was it the slow result of years of reflection, or did it come to Him at once? These questions have occupied the greatest Christian minds and received very various answers. I will not venture to answer them, and especially with His reply to His mother before me, I cannot trust myself even to think of a time when He did not know what His work in this world was to be.

- 23. His subsequent visits to Jerusalem must have greatly influenced the development of His mind. If He often went back to hear and question the rabbis in the temple schools, He must soon have discovered how shallow was their far-famed learning. It was probably on these annual visits that He discovered the utter corruption of the religion of the day and the need of a radical reform of both doctrine and practice, and marked the practices and the persons that He was by and by to assail with the vehemence of His holy indignation.
- 24. Such were the external conditions amidst which the manhood of Jesus waxed towards maturity. It would be easy to exaggerate the influence, which they may be supposed to have exerted on His development. The greater and more original a character is, the less dependent is it on the peculiarities of its environment. It is fed from deep well-springs within itself, and in its germ there is a type enclosed which expands in obedience to its own laws and bids defiance to circumstances. In any other circumstances Jesus would doubtless have grown to be in every important respect the very same person as He became in Nazareth.

Chapter II - The Nation And The Time.

- 25. We now approach the time when, after thirty years of silence and obscurity in Nazareth, Jesus was to step forth on the public stage. This is therefore the place at which to take a survey of the circumstances of the nation in whose midst His work was to be done, and also to form a clear conception of His character and aims. Every great biography is the record of the entrance into the world of a new force, bringing with it something different from all that was there before, and of the way in which it gradually gets itself incorporated with the old, so as to become a part of the future. Obviously, therefore, two things are needed by those who wish to understand it--first, a clear comprehension of the nature of the new force itself; and secondly, a view of the world with which it is to be incorporated. Without the latter the specific difference of the former cannot be understood, nor can the manner of its reception he appreciated--the welcome with which it is received, or the opposition with which it has to struggle. Jesus brought with Him into the world more that was original and destined to modify the future history of man-kind than anyone else who has ever entered it. But we can neither understand Him nor the fortunes which He encountered in seeking to incorporate with history the gift He brought, without a clear view of the condition of the sphere within which His life was to be passed.
- 26. When, having finished the last chapter of the Old Testament, we turn over the leaf and see the first chapter of the New, we are very apt to think that in Matthew we are still among the same people and the same state of things as we have left in Malachi. But no idea could be more erroneous. Four centuries elapsed between Malachi and Matthew, and wrought as total a change in Palestine as a period of the same length has almost ever wrought in any country. The very language of the people had been changed, and customs, ideas, parties and institutions had come into existence, which would almost have prevented Malachi, if he had risen from the dead, from recognizing his country.

- 27. Politically the nation had passed through extraordinary vicissitudes. After the Exile it had been organized as a kind of sacred State under its high priests; but conqueror after conqueror had since marched over it, changing everything; the old hereditary monarchy had been restored for a time by the brave Maccabees; the battle of freedom had many times been won and lost; a usurper had sat on the throne of David; and now at last the country was completely under the mighty Roman power, which had extended its sway over the whole civilized world. It was divided into several small portions, which the foreigner held under different tenures, as the English at present hold India. Galilee and Peraea were ruled by petty kings, sons of that Herod under whom Jesus was born, who occupied a relation to the Roman emperor similar to that which the subject Indian kings hold to our Queen; and Judaea was under the charge of a Roman official, a subordinate of the governor of the Roman province of Syria, who held a relation to that functionary similar to that which the Governor of Bombay holds to the Governor-General at Calcutta. Roman soldiers paraded the streets of Jerusalem; Roman standards waved over the country; Roman tax-gatherers sat at the gate of every town. To the Sanhedrin, the supreme Jewish organ of government, only a shadow of power was still conceded, its presidents, the high priests, being mere puppets of Rome, set up and put down with the utmost caprice. So low had the proud nation fallen whose ideal it had ever been to rule the world, and whose patriotism was a religious and national passion as intense and unquenchable as ever burned in any country.
- 28. In religion the changes had been equally great, and the fall equally low. In external appearance, indeed, it might have seemed as if progress had been made instead of retrogression. The nation was far more orthodox than it had been at many earlier periods of its history. Once its chief danger had been idolatry; but the chastisement of the Exile had corrected that tendency forever, and thenceforward the Jews, wherever they might be living, were uncompromising monotheists. The priestly orders and offices had been thoroughly reorganized after the return from Babylon, and the temple services and annual feasts continued to be observed at Jerusalem with strict regularity. Besides, a new and most important religious institution had arisen, which almost threw the temple with its priesthood into the background. This was the synagogue with its rabbis. It does not seem to have existed in ancient times at all, but was called into existence after the Exile by reverence for the written Word. Synagogues were multiplied wherever Jews lived; every Sabbath they were filled with praying congregations; exhortations were delivered by the rabbis--a new order created by the need of expounders to translate from the Hebrew, which had become a dead language; and nearly the whole Old Testament was read over once a year in the hearing of the people. Schools of theology, similar to our divinity halls, had sprung up, in which the rabbis were trained and the sacred books interpreted.
- 29. But, in spite of all this religiosity, religion had sadly declined. The externals had been multiplied, but the inner spirit had disappeared. However rude and sinful the old nation had sometimes been, it was capable in its worst periods of producing majestic religious figures, who kept high the ideal of life and preserved the connection of the nation with Heaven; and the inspired voices of the prophets kept the stream of truth running fresh and clean. But during four hundred years no prophet's voice had been heard. The records of the old prophetic utterances were still preserved with almost idolatrous reverence, but there were not men with even the necessary amount of the Spirit's inspiration to understand what He had formerly written.
- 30. The representative religious men of the time were the Pharisees. As their name indicates, they originally arose as champions of the separateness of the Jews from other nations. This was a noble idea, so long as the distinction emphasized was holiness. But it is far more difficult to maintain this distinction than such external differences as peculiarities of dress, food and language. These were in course of time substituted for it. The Pharisees were ardent patriots, ever willing to

lay down their lives for the independence of their country, and hating the foreign yoke with impassioned bitterness. They despised and hated other races, and clung with undying faith to the hope of a glorious future for their nation. But they had so long harped on this idea, that they had come to believe themselves the special favorites of Heaven, simply because they were descendants of Abraham, and had lost sight of the importance of personal character. They multiplied their Jewish peculiarities, but substituted external observances, such as fasts, prayers, tithes, washings and sacrifices, for the grand distinctions of love to God and love to man.

- 31. To the Pharisaic party belonged most of the scribes. They were so called because they were both the interpreters and copyists of the Scriptures and the lawyers of the people; for, the Jewish legal code being incorporated in the Holy Scriptures, jurisprudence became a branch of theology. They were the chief interpreters in the synagogues, although any male worshiper was permitted to speak if he chose. They professed unbounded reverence for the Scriptures, counting every word and letter in them. They had a splendid opportunity of diffusing the religious principles of the Old Testament among the people, exhibiting the glorious examples of its heroes and sowing abroad the words of the prophets; for the synagogue was one of the most potent engines of instruction ever devised by any people. But they entirely missed their opportunity. They became a dry ecclesiastical and scholastic class, using their position for selfish aggrandizement, and scorning those to whom they gave stones for bread as a vulgar and unlettered canaille. Whatever was most spiritual, living, human and grand in the Scriptures they passed by. Generation after generation the commentaries of their famous men multiplied, and the pupils studied the commentaries instead of the text. Moreover, it was a rule with them that the correct interpretation of a passage was as authoritative as the text itself; and, the interpretations of the famous masters being as a matter of course believed to be correct, the mass of opinions which were held to be as precious as the Bible itself grew to enormous proportions. These were 'the traditions of the elders.' By degrees an arbitrary system of exegesis came into vogue, by which almost any opinion whatever could be thus connected with some text and stamped with divine authority. Every new invention of Pharisaic peculiarities was sanctioned in this way. These were multiplied until they regulated every detail of life, personal, domestic, social and public. They became so numerous, that it required a lifetime to learn them all; and the learning of a scribe consisted in acquaintance with them, and with the dicta of the great rabbis and the forms of exegesis by which they were sanctioned. This was the chaff with which they fed the people in the synagogues. The conscience was burdened with innumerable details, every one of which was represented to be as divinely sanctioned as any of the ten commandments. This was the intolerable burden, which Peter said neither he nor his fathers had been able to bear. This was the horrible nightmare, which sat so long on s conscience. But worse consequences flowed from it. It is a well-known principle in history, that, whenever the ceremonial is elevated to the same rank with the moral, the latter will soon be lost sight of. The scribes and Pharisees had learned how by arbitrary exegesis and casuistical discussion to explain away the weightiest moral obligations, and make up for the neglect of them by multiplying ritual observances. Thus men were able to flaunt in the pride of sanctity while indulging their selfishness and vile passions. Society was rotten with vice within, and veneered over with a self-deceptive religiosity without.
- 32. There was a party of protest. The Sadducees impugned the authority attached to the traditions of the fathers, demanding a return to the Bible and nothing but the Bible, and cried out for morality in place of ritual. But their protest was prompted merely by the spirit of denial, and not by a warm opposite principle of religion. They were skeptical, cold-hearted, worldly men. Though they praised morality, it was a morality unwarmed and unilluminated by any contact with that upper region of divine forces from which the inspiration of the highest morality must always come. They refused to burden their con-sciences with the painful punctilios of the Pharisees; but it was

because they wished to live the life of comfort and self-indulgence. They ridiculed the Pharisaic exclusiveness, but had let go what was most peculiar in the character, the faith and the hopes of their nation. They mingled freely with the Gentiles, affected Greek culture, enjoyed foreign amusements, and thought it useless to fight for the freedom of their country. An extreme section of them were the Herodians, who had given in to the usurpation of Herod and with courtly flattery attached them-selves to the favor of his sons.

- 33. The Sadducees belonged chiefly to the upper and wealthy classes. The Pharisees and scribes formed what we should call the middle class, although also deriving many members from the higher ranks of life. The lower classes and the country people were separated by a great gulf from their wealthy neighbors, but attached themselves by admiration to the Pharisees, as the uneducated always do to the party of warmth. Down below all these was a large class of those who had lost all connection with religion and well-ordered social life--the publicans, harlots and sinners, for whose souls no man cared.
- 34. Such were the pitiable features of the society on which Jesus was about to discharge His influence--a nation enslaved; the upper classes devoting themselves to selfishness, courtiership and skepticism; the teachers and chief professors of religion loss in mere shows of ceremonialism, and boasting themselves the favorites of God, while their souls were honeycombed with self-deception and vice; the body of the people misled by false ideals; and, seething at the bottom of society, a neglected mass of unblushing and unrestrained sin.
- 35. And this was the people of God! Yes; in spite of their awful degradation, these were the children of Abraham, Isaac and Jacob, and the heirs of the covenant and the promises. Away back beyond the centuries of degradation towered the figures of the patriarchs, the kings after God's own heart, the psalmists, the prophets, the generations of faith and hope. Ay, and in front there was greatness too! The word of God, once sent forth from heaven and uttered by the mouths of His prophets, could not return to Him void. He had said that to this nation was to be given the perfect revelation of Himself that in it was to appear the perfect ideal of manhood, and that from it was to issue forth the regeneration of all mankind. Therefore a wonderful future still belonged to it. The river of Jewish history was for the time choked and lost in the sands of the desert, but it was destined to reappear again and flow forward on its God-appointed course. The time of fulfillment was at hand, much as the signs of the times might seem to forbid the hope. Had not all the prophets from Moses onward spoken of a great One to come, who, appearing just when the darkness was blackest and the degradation deepest, was to bring back the lost glory of the past?
- 36. So not a few faithful souls asked themselves in the weary and degraded time. There are good men in the worst of periods. There were good men even in the selfish and corrupt Jewish parties. But especially does piety linger in such epochs in the lowly homes of the people; and, just as we are permitted to hope that in the Romish Church at the present time there may be those who, through all the ceremonies put between the soul and Christ, reach forth to Him and by the selection of a spiritual instinct seize the truth and pass the falsehood by, so among the common people of Palestine there were those who, hearing the Scriptures read in the synagogues and reading them in their homes, instinctively neglected the cumbrous and endless comments of their teachers, and saw the glory of the past, of holiness and of God, which the scribes failed to see.
- 37. It was especially to the promises of a Deliverer that such spirits attached their interest. Feeling bitterly the shame of national slavery, the hollowness of the times, and the awful wickedness, which rotted under the surface of society, they longed and prayed for the advent of the coming One and the restoration of the national character and glory.

- 38. The scribes also busied themselves with this element in the Scriptures; and the cherishing of Messianic hopes was one of the chief distinctions of the Pharisees. But they had caricatured the prophetic utterances on the subject by their arbitrary interpretations, and painted the future in colors borrowed from their own carnal imaginations. They spoke of the advent as the coming of the kingdom of God, and of the Messiah as the Son of God. But what they chiefly expected Him to do was, by the working of marvels and by irresistible force, to free the nation from servitude and raise it to the utmost worldly grandeur. They entertained no doubt that, simply because they were members of the chosen nation, they would he allotted high places in the kingdom, and never suspected that any change was needed in themselves to meet Him. The spiritual elements of the better time, holiness and love were lost in their minds behind the dazzling forms of material glory.
- 39. Such was the aspect of Jewish history at the time when the hour of realizing the national destiny was about to strike. It imparted to the work, which lay before the Messiah a peculiar complexity. It might have been expected that He would find a nation saturated with the ideas and inspired with the visions of His predecessors, the prophets, at whose head He might place Himself, and from which He might receive an enthusiastic and effective co-operation. But it was not so. He appeared at a time when the nation had lapsed from its ideals and caricatured their sublimest features. Instead of meeting a nation mature in holiness and consecrated to the heaven-ordained task of blessing all other peoples, which He might easily lead up to its own final development, and then lead forth to the spiritual conquest of the world, He found that the first work which lay before Him was to proclaim a reformation in His own country, and encounter the opposition of prejudices that had accumulated there through centuries of degradation.

Chapter III - The Final Stages Of His Preparation.

- 40. MEANWHILE He, whom so many in their own ways were hoping for, was in the midst of them, though they suspected it not. Little could they think that He about whom they were speculating and praying was growing up in a carpenter's home away in despised Nazareth. Yet so it was. There He was preparing himself for His career. His mind was busy grasping the vast proportions of the task before Him, as the prophecies of the past and the facts of the case determined it; His eyes were looking forth on the country, and His heart smarting with the sense of its sin and shame. In Himself He felt moving the gigantic powers necessary to cope with the vast design; and the desire was gradually growing to an irresistible passion, to go forth and utter the thought within Him, and do the work which had been given Him to do.
- 41. Jesus had only three years to accomplish His life-work. If we remember how quickly three years in an ordinary life pass away and how little at their close there usually is to show for them, we shall see what must have been the size and quality of that character, and what the unity and intensity of design in that life, which in so marvelously short a time made such a deep and ineffaceable impression on the world and left to mankind such a heritage of truth and influence.
- 42. It is generally allowed that Jesus appeared as a public man with a mind whose ideas were completely developed and arranged, with a character sharpened over its whole surface into perfect definiteness, and with designs that marched forward to their ends without hesitation. No deflection took place during the three years from the lines on which at the beginning of them He was moving. The reason of this must have been, that, during the thirty years before His public work began, His ideas, His character and designs went through all the stages of a thorough development. Unpretentious as the external aspects of His life at Nazareth were, it was, below the surface, a life of intensity, variety and grandeur. Beneath its silence and obscurity there went on all the processes of growth which issued in the magnificent flower and fruit to which all ages now look back with wonder. His preparation lasted long. For one with His powers at command, thirty years of complete ret-

icence and reserve were a long time. Nothing was greater in Him afterwards than the majestic reserve in both speech and action, which characterized Him. This, too, was learned in Nazareth. There He waited till the hour of the completion of His preparation struck. Nothing could tempt Him forth before the time--not the burning desire to interfere with indignant protest amidst the crying corruptions and mistakes of the age, not even the swellings of the passion to do His fellow-men good.

- 43. At last, however, He threw down the carpenter's tools, laid aside the workman's dress, and bade His home and the beloved valley of Nazareth farewell. Still, however, all was not ready. His manhood, though it had waxed in secret to such noble proportions, still required a peculiar endowment for the work He had to do; and His ideas and designs, mature as they were, required to be hardened in the fire of a momentous trial. The two final incidents of His preparation—the Baptism and the Temptation—had still to take place.
- 44. **His Baptism.--**Jesus did not descend on the nation from the obscurity of Nazareth without note of warning. His work may be said to have been begun before He Himself put His hand to it.
- 45. Once more, before hearing the voice of its Messiah, the nation was to hear the long-silent voice of prophecy. The news went through all the country, that in the desert of Judaea a preacher had appeared--not like the mumblers of dead men's ideas who spoke in the synagogues, or the courtier-like, smooth-tongued teachers of Jerusalem, but a rude, strong man, speaking from the heart to the heart, with the authority of one who was sure of his inspiration. He had been a Nazarite from the womb; he had lived for years in the desert, wandering, in communion with his own heart, beside the lonely shores of the Dead Sea; he was clad in the hairy cloak and leathern girdle of the old prophets; and his ascetic rigor sought no finer fare than locusts and the wild honey which he found in the wilderness. Yet he knew life well: he was acquainted with all the evils of the time, the hypocrisy of the religious parties, and the corruption of the masses; he had a wonderful power of searching the heart and shaking the conscience, and without fear laid bare the darling sins of every class. But that which most of all attracted attention to him and thrilled every Jewish heart from one end of the land to the other was the message which he bore; which was nothing less than that the Messiah was just at hand, and about to set up the kingdom of God. All Jerusalem poured out to him; the Pharisees were eager to hear the Messianic news; and even the Sadducees were stirred for a moment from their lethargy. The provinces sent forth their thousands to his preaching, and the scattered and hidden ones who longed and prayed for the redemption of Israel flocked to welcome the heart-stirring promise. But along with it John had another message, which excited very different feelings in different minds. He had to tell his hearers that the nation as a whole was utterly unprepared for the Messiah; that the mere fact of their descent from Abraham would not be a sufficient token of admission to His kingdom; it was to be a kingdom of righteousness and holiness, and Christ's very first work would be to reject all who were not marked with these qualities, as the farmer winnows away the chaff with his fan, and the master of the vineyard hews down every tree that brings forth no fruit. Therefore he called the nation at large--every class and every individual--to repentance, so long as there still was time, as an indispensable preparation for enjoying the blessings of the new epoch; and, as an outward symbol of this inward change, he baptized in the Jordan all who received his message with faith. Many were stirred with fear and hope and submitted to the rite, but many more were irritated by the exposure of their sins and turned away in anger and unbelief. Among these were the Pharisees, upon whom he was specially severe, and who were deeply offended because he had treated so lightly their descent from Abraham, on which they laid so much stress.

46. One day there appeared among the Baptist's hearers One who particularly attracted his attention, and made his voice, which had never faltered when accusing in the most vigorous lan-

guage of reproof even the highest teachers and priests of the nation, tremble with self-distrust. And, when He presented Himself, after the discourse was done, among the candidates for baptism, John drew back, feeling that This was no subject for the bath of repentance, which without hesitation he had administered to all others, and that he himself had no right to baptize Him. There were in His face a majesty, a purity and a peace which smote the man of rock with the sense of unworthiness and sin. It was Jesus, who had come straight hither from the workshop of Nazareth. John and Jesus appear never to have met before, though their families were related and the connection of their careers had been predicted before their birth. This may have been due to the distance of their homes in Galilee and Judaea, and still more to the Baptist's peculiar habits. But when, in obedience to the injunction of Jesus, John proceeded to administer the rite, he learned the meaning of the overpowering impression which the Stranger had made on him; for the sign was given by which, as God had instructed him, he was to recognize the Messiah, whose forerunner he was: the Holy Ghost descended on Jesus, as He emerged from the water in the attitude of prayer, and the voice of God pronounced Him in thunder His beloved Son.

- 47. The impression made on John by the very look of Jesus reveals far better than many words could do His aspect when He was about to begin His work, and the qualities of the character which in Nazareth had been slowly ripening to full maturity.
- 48. The baptism itself had an important significance for Jesus. To the other candidates who underwent the rite it had a double meaning: it signified the abandonment of their old sins and their entrance into the new Messianic era. To Jesus it could not have the former meaning, except in so far as He may have identified Himself with His nation and taken this way of expressing His sense of its need of cleansing. But it meant that He too was now entering through this door into the new epoch, of which He was Himself to be the Author. It expressed His sense that the time had come to leave behind the employments of Nazareth and devote Himself to His peculiar work.
- 49. But still more important was the descent upon Him of the Holy Ghost. This was neither a meaningless display nor merely a signal to the Baptist. It was the symbol of a special gift then given to qualify Him for His work, and to crown the long development of His peculiar powers. It is a forgotten truth, that the manhood of Jesus was from first to last dependent on the Holy Ghost. We are apt to imagine that its connection with His divine nature rendered this unnecessary. On the contrary, it made it far more necessary, for in order to be the organ of His divine nature, His human nature had both to be endowed with the highest gifts and constantly sustained in their exercise. We are in the habit of attributing the wisdom and grace of His words, His supernatural knowledge of even the thoughts of men, and the miracles He performed, to His divine nature. But in the Gospels they are constantly attributed to the Holy Ghost. This does not mean that they were independent of His divine nature, but that in them His human nature was enabled to be the organ of His divine nature by a peculiar gift of the Holy Ghost. This gift was given Him at His baptism. It was analogous to the possession of prophets, like Isaiah and Jeremiah, with the Spirit of inspiration on those occasions, of which they have left accounts, when they were called to begin their public life, and to the special outpouring of the same influence still sometimes given at their ordination to those who are about to begin the work of the ministry. But to Him it was given without measure, while to others it has always been given only in measure; and it comprised especially the gift of miraculous powers.
- 60. **The Temptation.--**An immediate effect of this new endowment appears to have been one often experienced, in less degree, by others who, in their small measure, have received this same gift of the Spirit for work. His whole being was excited about His work, His desires to be engaged in it were raised to the highest pitch, and His thoughts were intensely occupied about the means of its accomplishment. Although His preparation for it had been going on for many years, although

His whole heart had long been fixed on it, and His plan had been clearly settled, it was natural that, when the divine signal had been given that it was forthwith to commence, and He felt Himself suddenly put in possession of the supernatural powers necessary for carrying it out, His mind should be in a tumult of crowding thoughts and feelings, and that He should seek a place of solitude to revolve once more the whole situation. Accordingly, He hastily retreated from the bank of the Jordan, driven, we are told, by the Spirit, which had just been given Him, into the wilderness where, for forty days, He wandered among the sandy dunes and wild mountains, His mind being so highly strung with the emotions and ideas which crowded on Him, that He forgot even to eat.

- 51. But it is with surprise and awe we learn that His soul was, during those days, the scene of a frightful struggle. He was tempted of Satan, we are told. What could He be tempted with at a time so sacred? To understand this we must recall what has been said of the state of the Jewish nation, and especially the nature of the Messianic hopes which they were indulging. They expected a Messiah who should work dazzling wonders and establish a world-wide empire with Jerusalem as its center, and they had postponed the ideas of righteousness and holiness to these. They completely inverted the divine conception of the kingdom, which could not but give the spiritual and moral elements precedence of material and political considerations. Now what Jesus was tempted to do was, in carrying out the great work, which His Father had committed to Him, to yield in some measure to these expectations. He must have foreseen that, unless He did so the nation would be disappointed, and probably turn away from Him in unbelief and anger. The different temptations were only various modifications of this one thought. The suggestion that He should turn stones into bread to satisfy His hunger was a temptation to use the power of working miracles, with which He had just been endowed, for a purpose inferior to those for which alone it had been given, and was the precursor of such temptations in His after-life as the demand of the multitude to show them a sign, or that He should come down from the cross, that they might believe Him. The suggestion that He should leap from the pinnacle of the temple was probably also a temptation to gratify the vulgar desire for wonders, because it was a part of the popular belief that the Messiah would appear suddenly, and in some marvelous way, as, for instance, by a leap from the temple roof into the midst of the crowds assembled below. The third and greatest temptation, to win the empire of all the kingdoms of the world by an act of worship to the Evil One, was manifestly only a symbol of obedience to the universal Jewish conception of the coming kingdom as a vast structure of material force. It was a temptation which every worker for God, weary with the slow progress of goodness, must often feel, and to which even good and earnest men have sometimes given way--to begin at the outside instead of within, to get first a great shell of external conformity to religion and afterwards fill it with the reality. It was the temptation to which Mahomet yielded, when he used the sword to subdue those whom he was afterwards to make religious, and to which the Jesuits yielded, when they baptized the heathen first and evangelized them afterwards.
- 52. It is with awe we think of these suggestions presenting themselves to the holy soul of Jesus. Could He be tempted to distrust God and even to worship the Evil One? No doubt the temptations were flung from Him, as the impotent billows retire broken from the breast of the rock on which they have dashed themselves. But these temptations pressed in on Him, not only at this time, but often before in the valley of Nazareth and often afterwards in the heats and crises of His life. We must remember that it is no sin to be tempted, it is only sin to yield to temptation. And, indeed, the more absolutely pure a soul is, the more painful will be the point of the temptation, as it presses for admission into his breast.
- 53. Although the tempter only departed from Jesus for a season, this was a decisive struggle; he was thoroughly beaten back, and his power broken at its heart. Milton has indicated this by finishing his *Paradise Regained* at this point. Jesus emerged from the wilderness with the plan of His

life, which, no doubt, had been formed long before, hardened in the fire of trial. Nothing is more conspicuous in His after-life than the resolution with which He carried it out. Other men, even those who have accomplished the greatest tasks, have sometimes had no definite plan, but have only seen by degrees, in the evolution of circumstances, the path to pursue; their purposes have been modified by events and the advice of others. But Jesus started with His plan perfected, and never deviated from it by a hair's-breadth. He resented the interference of His mother or His chief disciple with it as steadfastly as He bore it through the fiery opposition of open enemies. And His plan was--to establish the kingdom of God in the hearts of individuals, and to rely not on the weapons of political and material strength, but only on the power of love and the force of truth.

Chapter IV - The Year Of Obscurity

- 56. The records of this year which we possess are extremely meager, comprising only two or three incidents, which may be here enumerated, especially as they form a kind of program of His future work.
- 57. When He emerged from the wilderness after the forty days of temptation, with His grasp of His future plan tightened by that awful struggle and with the inspiration of His baptism still swelling His heart. He appeared once more on the bank of the Jordan, and John pointed Him out as the great Successor to himself of whom he had often spoken. He especially introduced Him to some of the choicest of his own disciples, who immediately became His followers. Probably the very first of these to whom He spoke was the man who was afterwards to be His favorite disciple and to give to the world the divinest portrait of His character and life. John the Evangelist--for he it was--has left an account of this first meeting and the interview that followed it, which retains in all its freshness the impression which Christ's majesty and purity made on his receptive mind. The other young men who attached themselves to Him at the same time were Andrew, Peter, Philip and Nathanael. They had been prepared for their new Master by their intercourse with the Baptist, and, although they did not at once give up their employments and follow Him in the same way as they did at a later period, they received impressions at their very first meeting which decided their whole after-career. The Baptist's disciples do not seem to have at once gone over in a body to Christ. But the best of them did so. Some mischief-makers endeavored to excite envy in his mind by pointing out how his influence was passing away to Another. But they little understood that great man, whose chief greatness was his humility. He answered them that it was his joy to decrease, while Christ increased, for it was Christ who as the Bridegroom was to lead home the bride, while he was only the bridegroom's friend, whose happiness consisted in seeing the crown of festal joy placed on the head of another.
- 58. With His newly attached followers Jesus departed from the scene of John's ministry, and went north to Cana in Galilee, to attend a marriage to which He had been invited. Here He made the first display of the miraculous powers with which He had been recently endowed, by turning water into wine. It was a manifestation of His glory intended especially for His new disciples, who, we are told, thenceforward believed on Him, which means, no doubt, that they were fully convinced that He was the Messiah. It was intended also to strike the key-note of His ministry as altogether different from the Baptist's. John was an ascetic hermit, who fled from the abodes of men and called his hearers out into the wilderness. But Jesus had glad tidings to bring to men's hearths; He was to mingle in their common life and produce a happy revolution in their circumstances, which would be like the turning of the water of their life into wine.
- 59. Soon after this miracle He returned again to Judaea to attend the Passover, and gave a still more striking proof of the joyful and enthusiastic mood in which He was then living, by purging the temple of the sellers of animals and the money changers, who had introduced their traffic into

its courts. These persons were allowed to carry on their sacrilegious trade under the pretense of accommodating strangers who came to worship at Jerusalem, by selling to them the victims which they could not bring from foreign countries, and supplying, in exchange for foreign money, the Jewish coins in which alone they could pay their temple dues. But what had been begun under the veil of a pious pretext had ended in gross disturbance of the worship, and in elbowing the Gentile proselytes from the place which God had allowed them in His house. Jesus had probably often witnessed the disgraceful scene with indignation during His visits to Jerusalem, and now, with the prophetic zeal of His baptism upon Him, He broke out against it. The same look of irresistible purity and majesty which had appalled John, when He sought baptism, prevented any resistance on the part of the ignoble crew, and made the onlookers recognize the lineaments of the prophets of ancient days, before whom kings and crowds alike were wont to quail. It was the beginning of His reformatory work against the religious abuses of the time.

- 60. He wrought other miracles during the feast, which must have excited much talk among the pilgrims from every land who crowded the city. One result of them was to bring to His lodging one night the venerable and anxious inquirer to whom He delivered the marvelous discourse on the nature of the new kingdom which He had come to found, and the grounds of admission to it, which has been preserved to us in the third chapter of John. It seemed a hopeful sign that one of the heads of the nation should approach Him in a spirit so humble; but Nicodemus was the only one of them on whose mind the first display of the Messiah's power in the capital produced a deep and favorable impression.
- 61. Thus far we follow clearly the first steps of Jesus. But at this point our information in regard to the first year of His ministry, after commencing with such fullness, comes to a sudden stop, and for the next eight months we learn nothing more about Him but that He was baptizing in Judaea--'though Jesus Himself baptized not, but His disciples'--and that He 'made and baptized more disciples than John.'
- 62. What can be the meaning of such a blank? It is to be noted, too, that it is only in the Fourth Gospel that we receive even the details given above. The Synoptists omit the first year of the ministry altogether, beginning their narrative with the ministry in Galilee, and merely indicating in the most cursory way that there was a ministry in Judaea before.
- 63. It is very difficult to explain all this. The most natural explanation would perhaps be, that the incidents of this year were imperfectly known at the time when the Gospels were composed. It would be quite natural that the details of the period when Jesus had not yet attracted much public attention should be less accurately remembered than those of the period when He was by far the best known personage in the country. But, indeed, the Synoptists all through take little notice of what happened in Judaea, till the close of His life draws nigh. It is to John we are indebted for the connected narrative of His various visits to the south.
- 64. But John, at least, could scarcely have been ignorant of the incidents of eight months. We shall perhaps be conducted to the explanation by attending to the little-noticed fact, which John communicates, that for a time Jesus took up the work of the Baptist. He baptized by the hands of His disciples, and drew even larger crowds than John. Must not this mean that He was convinced, by the small impression which His manifestation of Himself at the Passover had made, that the nation was utterly unprepared for receiving Him yet as the Messiah, and that what was needed was the extension of the preparatory work of repentance and baptism, and accordingly, keeping in the background His higher character, became for the time the colleague of John? This view is confirmed by the fact, that it was upon John's imprisonment at this year's end that He opened fully His Messianic career in Galilee.

65. A still deeper explanation of the silence of the Synoptists over this period, and their scant notice of Christ's subsequent visits to Jerusalem, has been suggested. Jesus came primarily to the Jewish nation, whose authoritative representatives were to be found at Jerusalem. He was the Messiah promised to their fathers, the Fulfiller of the nation's history. He had indeed a far wider mission to the whole world, but He was to begin with the Jews, and at Jerusalem. The nation, however, in its heads at Jerusalem, rejected Him, and so He was compelled to found His world-wide community from a different center This having become evident by the time the Gospels were written, the Synoptists passed His activity at the headquarters of the nation, as a work with merely negative results, in great measure by, and concentrated attention on the period of His ministry when He was gathering the company of believing souls that was to form the nucleus of the Christian Church. However this may be, certainly at the close of the first year of the ministry of Jesus there fell already over Judaea and Jerusalem the shadow of an awful coming event--the shadow of that most frightful of all national crimes which the world has ever witnessed, the rejection and crucifixion by the Jews of their Messiah.

Chapter V - The Year Of Public Favor

66. AFTER the year spent in the south, Jesus shifted the sphere of His activity to the north of the country. In Galilee He would be able to address Himself to minds that were unsophisticated with the prejudices and supercilious pride of Judaea, where the sacerdotal and learned classes had their headquarters; and He might hope that, if His doctrine and influence took a deep hold of one part of the country, even though it was remote from the center of authority, He might return to the south backed with an irresistible national acknowledgment, and carry by storm even the citadel of prejudice itself.

67. Galilee- The area of His activity for the next eighteen months was very limited. Even the whole of Palestine was a very limited country. Its length was a hundred miles less than that of Scotland, and its breadth considerably less than the average breadth of Scotland. It is important to remember this, because it renders intelligible the rapidity with which the movement of Jesus spread over the land, and all parts of the country flocked to His ministry; and it is interesting to remember it as an illustration of the fact, that the nations which have contributed most to the civilization of the world have, during the period of their true greatness, been confined to very small territories. Rome was but a single city, and Greece a very small country.

68. Galilee was the most northerly of the four provinces into which Palestine was divided. It was sixty miles long by thirty broad; that is to say, it was less than some of our Scottish counties. It was about the size of Aberdeenshire. It consisted for the most part of an elevated plateau, whose surface was varied by irregular mountain masses. Near its eastern boundary it suddenly dropped down into a great gulf, through which flowed the Jordan, and in the midst of which, at a depth of five hundred feet below the Mediterranean, lay the lovely, harp-shaped Sea of Galilee. The whole province was very fertile, and its surface was thickly covered with large villages and towns. The population was perhaps as dense as that of Lancashire or the West Riding of Yorkshire. But the center of activity was the basin of the lake, a sheet of water thirteen miles long by six broad. Above its eastern shore, round which ran a fringe of green a quarter of a mile broad, there towered high, bare hills, cloven with the channels of torrents. On the western side, the mountains were gently sloped and their sides richly cultivated, bearing splendid crops of every description; while at their feet the shore was verdant with luxuriant groves of olives, oranges, figs, and every product of an almost tropical climate. At the northern end of the lake the space between the water and the mountains was broadened by the delta of the river and watered with many streams from the hills, so that it was a perfect paradise of fertility and beauty. It was called the plain of Gennesareth, and

even at this day, when the whole basin of the lake is little better than a torrid solitude, it is still covered with magnificent corn-fields, wherever the hand of cultivation touches it; and, where idleness leaves it untended, is overspread with thick jungles of thorn and oleander. In our Lord's time, it contained the chief cities on the lake, such as Capernaum, Bethsaida and Chorazin. But the whole shore was studded with towns and villages, and formed a perfect beehive of swarming human life. The means of existence were abundant in the crops and, fruits of every description which the fields yielded so richly; and the waters of the lake teemed with fish affording employment to thousands of fishermen. Besides, the great highways from Egypt to Damascus, and from Phoenicia to the Euphrates, passed here, and made this a vast center of traffic. Thousands of boats for fishing, transport and pleasure moved to and fro on the surface of the lake, so that the whole region was a focus of energy and prosperity.

69. The report of the miracles which Jesus had wrought at Jerusalem, eight months before, had been brought home to Galilee by the pilgrims who had been south at the feast, and doubtless also the news of His preaching and baptism in Judaea had created talk and excitement before He arrived. Accordingly, the Galileans were in some measure prepared to receive Him when He returned to their midst.

70. One of the first places He visited was Nazareth, the home of His childhood and youth. He appeared there one Sabbath in the synagogue, and, being now known as a preacher, was invited to read the Scriptures and address the congregation. He read a passage in Isaiah, in which a glowing description is given of the coming and work of the Messiah: 'The Spirit of the Lord God is upon Me, because He hath 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.' As He commented on this text, picturing the features of the Messianic time--the emancipation of the slave, the enriching of the poor, the healing of the diseased--their curiosity at hearing for the first time a young preacher who had been brought up among themselves passed into spell-bound wonder, and they burst into the applause which used to be allowed in the Jewish synagogues. But soon the reaction came. They began to whisper: Was not this the carpenter who had worked among them? had not his father and mother been their neighbors? were not his sisters married in the town? Their envy was excited. And when He proceeded to tell them that the prophecy which He had read was fulfilled in Himself, they broke out into angry scorn. They demanded of Him a sign, such as it was reported He had given in Jerusalem; and, when He informed them that He could do no miracle among the unbelieving, they rushed on Him in a storm of jealousy and wrath, and, hurrying Him out of the synagogue to a crag behind the town, would, if He had not miraculously taken Himself away from them, have flung Him over and crowned their proverbial wickedness with a deed which would have robbed Jerusalem of her bad eminence of being the murderess of the Messiah.

71. From that day Nazareth was His home no more. Once again, indeed, in His yearning love for His old neighbors, He visited it, but with no better result. Henceforward He made His home in Capernaum, on the north-western shore of the Sea of Galilee. This town has completely vanished out of existence; its very site cannot now be discovered with any certainty. This may be one reason why it is not connected in the Christian mind with the life of Jesus in the same prominent way as Bethlehem, where He was born, Nazareth, where He was brought up, and Jerusalem, where He died. But we ought to fix it in our memories side by side with these, for it was His home for eighteen of the most important months of His life. It is called His own city, and He was asked for tribute in it as a citizen of the place. It was thoroughly well adapted to be the center of His labors in Galilee, for it was the focus of the busy life in the basin of the fake, and was conveniently situated for excursions to all parts of the province. Whatever happened there was quickly heard of in all the re-

gions round about.

- 72. In Capernaum, then, He began His Galilean work; and for many months the method of His life was--to be frequently there as in His headquarters, and from this center to make tours in all directions, visiting the towns and villages of Galilee. Sometimes His journey would be inland, away to the west. At other times it would be a tour of the villages on the lake or a visit to the country on its eastern side. He had a boat that waited on Him, to convey Him wherever He might wish to go. He would come back to Capernaum, perhaps only for a day, perhaps for a week or two at a time.
- 73. In a few weeks the whole province was ringing with His name; He was the subject of conversation in every boat on the lake and every house in the whole region; men's minds were stirred with the profoundest excitement, and everyone desired to see Him. Crowds began to gather about Him. They grew larger and larger. They multiplied to thousands and tens of thousands. They followed Him wherever He went. The news spread far and wide beyond Galilee and brought hosts from Jerusalem, Judaea and Peraea, and even from Idumaea in the far south and Tyre and Sidon in the far north. Sometimes He could not stay in any town, because the crowds blocked up the streets and trode one on another. He had to take them out to the fields and deserts. The country was stirred from end to end, and Galilee was all on fire with excitement about Him.
- 74. How was it that He produced so great and widespread a movement? It was not by declaring Himself the Messiah. That would, indeed, have caused to pass through every Jewish breast the deepest thrill which it could experience. But, although Jesus now and then, as at Nazareth, revealed Himself, in general He rather concealed His true character. No doubt the reason of this was that among the excitable crowds of rude Galilee, with their grossly materialistic hopes, the declaration would have excited a revolutionary rising against the Roman Government, which would have withdrawn men's minds from His true aims and brought down on His head the Roman sword, just as in Judaea it would have precipitated a murderous attack on His life by the Jewish authorities. To avert either kind of interruption, He kept the full revelation of Himself in reserve, endeavoring to prepare the public mind to receive it in its true inward and spiritual meaning, when the right moment for divulging it should come, and in the meantime leaving it to be inferred from His character and work who He was.
- 75. The two great means which Jesus used in His work, and which created such attention and enthusiasm, were His Miracles and His Preaching.
- 76. The Miracle-Worker.--Perhaps His miracles excited the widest attention. We are told how the news of the first one which He wrought in Capernaum spread like wildfire through the town and brought crowds about the house where He was; and, whenever He performed a new one of extraordinary character, the excitement grew intense and the rumor of it spread on every hand. When, for instance, He first cured leprosy, the most malignant form of bodily disease in Palestine, the amazement of the peoples knew no bounds. It was the same when He first overcame a case of possession; and, when He raised to life the widow's son at Nain, there ensued a sort of stupor of fear, followed by delighted wonder and the talk of thousands of tongues. All Galilee was for a time in motion with the crowding of the diseased of every description who could walk or totter to be near Him, and with companies of anxious friends carrying on beds and couches those who could not come themselves. The streets of the villages and towns were lined with the victims of disease as His benignant figure passed by. Sometimes He had so many to attend to that He could not find time even to eat; and at one period He was so absorbed in His benevolent labors, and so carried along with the holy excitement which they caused, that His relatives, with indecorous rashness, endeavored to interfere, saying to each other that He was beside Himself.

- 77. The miracles of Jesus, taken altogether, were of two classes--those wrought on man, and those wrought in the sphere of external nature, such as the turning of water into wine, stilling the tempest, and multiplying the loaves. The former, were by far the more numerous. They consisted chiefly of cures of diseases less or more malignant, such as lameness, blindness, deafness, palsy and leprosy. He appears to have varied very much His mode of acting, for reasons which we can scarcely explain. Sometimes He used means, such as a touch, or the laying of moistened clay on the part, or ordering the patient to wash in water. At other times He healed without any means, and occasionally even at a distance. Besides these bodily cures, He dealt with the diseases of the mind. These seem to have been peculiarly prevalent in Palestine at the time and to have excited the utmost terror. They were believed to be accompanied by the entrance of demons into the poor imbecile or raving victims, and this idea was only too true. The man whom Jesus cured among the tombs in the country of the Gadarenes was a frightful example of this class of disease; and the picture of him sitting at the feet of Jesus, clothed and in his right mind, shows what an effect the kind, soothing and authoritative presence of Jesus had on minds so distracted. But the most extraordinary of the miracles of Jesus upon man were the instances in which He raised the dead to life. They were not frequent, but naturally produced an overwhelming impression whenever they occurred. The miracles of the other class--those on external nature--were of the same inexplicable description. Some of His cures of mental disease, if standing by themselves, might be accounted for by the influence of a powerful nature on a troubled mind; and in the same way some of His bodily cures might be accounted for by His influencing the body through the mind. But such a miracle as walking on the tempestuous sea is utterly beyond the reach of any natural explanation.
- 78. Why did Jesus employ this means of working? Several answers may be given to this question.
- 79. First, He wrought miracles because His Father gave Him these signs as proofs that He had sent Him. Many of the Old Testament prophets had received the same authentication of their mission, and, although John, who revived the prophetic function, worked no miracles, as the Gospels inform us with the most simple veracity, it was to be expected that He who was a far greater prophet than the greatest who went before Him should show even greater signs than any of them of His divine mission. It was a stupendous claim which He made on the faith of men when He announced Himself as the Messiah, and it would have been unreasonable to expect it to be conceded by a nation accustomed to miracles as the signs of a divine mission, if He had wrought none.
- 80. Secondly, the miracles of Christ were the natural outflow of the divine fullness which dwelt in Him. God was in Him, and His human nature was endowed with the Holy Ghost without measure. It was natural, when such a Being was in the world, that mighty works should manifest themselves in Him. He was Himself the great miracle, of which His particular miracles were merely sparks or emanations. He was the great interruption of the order of nature, or rather a new element which had entered into the order of nature to enrich and ennoble it, and His miracles entered with Him, not to disturb, but to repair its harmony. Therefore all His miracles bore the stamp of His character. They were not mere exhibitions of power, but also of holiness, wisdom and love. The Jews often sought from Him mere gigantic prodigies, to gratify their mania for marvels. But He always refused them, working only such miracles as were helps to faith. He demanded faith in all those whom He cured, and never responded either to curiosity or unbelieving challenges to exhibit marvels. This distinguishes His miracles from those fabled of ancient wonder-workers and medieval saints. They were marked by unvarying sobriety and benevolence, because they were the expressions of His character as a whole.
 - 81. Thirdly, His miracles were symbols of His spiritual and saving work. You have only to

consider them for a moment to see that they were, as a whole, triumphs over the misery of the world. Mankind is the prey of a thousand evils, and even the frame of external nature hears the mark of some past catastrophe: 'The whole creation groaneth and travaileth in pain.' This huge mass of physical evil in the lot of mankind is the effect of sin. Not that every disease and misfortune can be traced to special sin, although some of them can. The con-sequences of past sin are distributed in detail over the whole race. But yet the misery of the world is the shadow of its sin. Material and moral evil, being thus intimately related, mutually illustrate each other. When He healed bodily blindness, it was a type of the healing of the inner eye; when He raised the dead, He meant to suggest that He was the Resurrection and the Life in the spiritual world as well; when He cleansed the leper, His triumph spoke of another over the leprosy of sin; when He multiplied the loaves, He followed the miracle with a discourse on the bread of life; when He stilled the storm, it was an assurance that He could speak peace to the troubled conscience.

- 82. Thus His miracles were a natural and essential part of His. Messianic work. They were an excellent means of making Him. known to the nation. They bound those whom He cured to Him with strong ties of gratitude; and without doubt, in many cases, the faith in Him as a miracle-worker led on to a higher faith. So it was in the case of His devoted follower Mary Magdalene, out of whom He cast seven devils.
- 83. To Himself this work must have brought both great pain and great joy. To His tender and exquisitely sympathetic heart, that never grew callous in the least degree, it must often have been harrowing to mingle with so much disease, and see the awful effects of sin. But He was in the right place; it suited His great love to be where help was needed. And what a joy it must have been to Him to distribute blessings on every hand and erase the traces of sin; to see health returning beneath His touch; to meet the joyous and grateful glances of the opening eyes; to hear the blessings of mothers and sisters, as He restored their loved ones to their arms; and to see the light of love and welcome in the faces of the poor, as He entered their towns and villages. He drank deeply of the well at which He would have His followers to be ever drinking--the bliss of doing good.
- **84. The Teacher**. -- The other great instrument with which Jesus did His work was His teaching. It was by far the more important of the two. His miracles were only the bell tolled to bring the people to hear His words. They impressed those who might not yet be susceptible to the subtler influence, and brought them within its range.
- 85. The miracles probably made most noise, but His preaching also spread His fame far and wide. There is no power whose attraction is more unfailing than that of the eloquent word. Barbarians, listening to their bards and story-tellers, Greeks, listening to the restrained passion of their orators, and matter-of-fact nations like the Roman, have alike acknowledged its power to be irresistible. The Jews prized it above almost every other attraction, and among the figures of their mighty dead revered none more highly than the prophets--those eloquent utterers of the truth whom Heaven had sent them from age to age. Though the Baptist did no miracles, multitudes flocked to him, because in his accents they recognized the thunder of this power, which for so many generations no Jewish ear had listened to. Jesus also was recognized as a prophet, and accordingly His preaching created wide-spread excitement. 'He spake in their synagogues, being glorified of all.' His words were heard with wonder and amazement. Sometimes the multitude on the beach of the lake so pressed upon Him to hear, that He had to enter into a ship and address them from the deck, as they spread themselves out in a semicircle on the ascending shore. His enemies themselves bore witness that 'never man spake like this man;' and, meager as are the remains of His preaching which we possess, they are amply sufficient to make us echo the sentiment and understand the impression which He produced. All His words together which have been preserved to us would not

occupy more space in print than half a dozen ordinary sermons; yet it is not too much to say, that they are the most precious literary heritage of the human race. His words, like His miracles, were expressions of Himself, and every one of them has in it something of the grandeur of His character.

86. The form of the preaching of Jesus was essentially Jewish. The Oriental mind does not work in the same way as the mind of the West. Our thinking and speaking, when at their best, are fluent, expansive, closely reasoned. The kind of discourse which we admire is one which takes up an important subject, divides it out into different branches, treats it fully under each of the heads, closely articulates part to part, and closes with a moving appeal to the feelings, so as to sway the will to some practical result. The Oriental mind, on the contrary, loves to brood long on a single point, to turn it round and round, to gather up all the truth about it into a focus, and pour it forth in a few pointed and memorable words. It is concise, epigrammatic, oracular. A Western speaker's discourse is a systematic structure, or like a chain in which link is firmly knit to link; an Oriental's is like the sky at night, full of innumerable burning points shining forth from a dark background.

87. Such was the form of the teaching of Jesus. It consisted of numerous sayings, every one of which contained the greatest possible amount of truth in the smallest possible compass, and was expressed in language so concise and pointed as to stick in the memory like an arrow. Read them, and you will find that every one of them, as you ponder it, sucks the mind in and in like a whirl-pool, till it is lost in the depths. You will find, too, that there are very few of them which you do not know by heart. They have found their way into the memory of Christendom as no other words have done. Even before the meaning has been apprehended, the perfect, proverb-like expression lodges itself fast in the mind.

88. But there was another characteristic of the form of Jesus' teaching. It was full of figures of speech. He thought in images. He had ever been a loving and accurate observer of nature around Him--of the colors of the flowers, the ways of the birds, the growth of the trees, the vicissitudes of the seasons--and an equally keen observer of the ways of men in all parts of life--in religion, in business, in the home. The result was that He could neither think nor speak without His thought running into the mold of some natural image. His preaching was alive with such references, and therefore full of color, movement and changing forms. There were no abstract statements in it; they were all changed into pictures. Thus, in His sayings, we can still see the aspects of the country and the life of the time as in a panorama,--the lilies, whose gorgeous beauty His eyes feasted on, waving in the fields; the sheep following the shepherd; the broad and narrow city gates; the virgins with their lamps awaiting in the darkness the bridal procession; the Pharisee with his broad phylacteries and the publican with bent head at prayer together in the temple; the rich man seated in his palace at a feast, and the beggar lying at his gate with the dogs licking his sores; and a hundred other pictures that lay bare the inner and minute life of the time, over which history in general sweeps heedlessly with majestic stride.

89. But the most characteristic form of speech He made use of was the parable. It was a combination of the two qualities already mentioned--concise, memorable expression and a figurative style. It used an incident, taken from common life and rounded into a gem-like picture, to set forth some corresponding truth in the higher and spiritual region. It was a favorite Jewish mode of putting truth, but Jesus imparted to it by far the richest and most perfect development. About one-third of all His sayings which have been preserved to us consists of parables. This shows how they stuck in the memory. In the same way the hearers of the sermons of any preacher will probably, after a few years, remember the illustrations they have contained far better than anything else in them. How these parables have remained in the memory of all generations since: The Prodigal Son, the Sower, the Ten Virgins, the Good Samaritan,--these and many others are pictures hung up in mil-

lions of minds. What passages in the greatest masters of expression--in Homer, in Virgil, in Dante, in Shakespeare have secured for themselves so universal a hold on men, or been felt to be so fade -ssly fresh and true? He never went far for His illustrations. As a master of painting will make you, with a morsel of chalk or a burnt stick, a face at which you must laugh or weep or wonder, so Jesus took the commonest objects and incidents around Him--the sewing of a piece of cloth on an old garment, the bursting of an old bottle, the children playing in the market-place at weddings and funerals, or the tumbling of a hut in a storm--to change them into perfect pictures and make them the vehicles for conveying to the world immortal truth. No wonder the crowds followed Him I Even the simplest could delight in such pictures and carry away as a life-long possession the expression at least of His ideas, though it might require the thought of centuries to pierce their crystalline depths. There never was speaking so simple yet so profound, so pictorial yet so absolutely true.

- 90. Such were the qualities of His style. The qualities of the Preacher Himself have been preserved to us in the criticism of His hearers, and are manifest in the remains of His addresses which the Gospels contain.
- 91. The most prominent of them seems to have been Authority: 'The people were astonished at His doctrine, for He taught them as one having authority, and not as the scribes.' The first thing which struck His hearers was the contrast between His words and the preaching which they were wont to hear from the scribes in the synagogues. These were the exponents of the deadest and driest system of theology that has ever passed in any age for religion. Instead of expounding the Scriptures, which were in their hands, and would have lent living power to their words, they retailed the opinions of commentators, and were afraid to advance any statement, unless it were backed by the authority of some master. Instead of dwelling on the great themes of justice and mercy, love and God, they tortured the sacred text into a ceremonial manual, and preached on the proper breadth of phylacteries, the proper postures for prayer, the proper length of fasts, the distance which might be walked on the Sabbath, and so forth; for in these things the religion of the time consisted. In order to see anything in modern times at all like the preaching which then prevailed, we must go back to the Reformation period, when, as the historian of Knox tells us, the harangues delivered by the monks were empty, ridiculous and wretched in the extreme. Legendary tales concerning the founder of some religious order, the miracles he performed, his combats with the devil, his watchings, fastings, flagellations; the virtues of holy water, chrism, crossing, and exorcism; the horrors of purgatory, and the numbers released from it by the intercessions of some powerful saint,--these, with low jests, table-talk, and fireside scandal, formed the favorite topics of the preachers, and were served up to the people instead of the pure, salutary, and sublime doctrines of the Bible.' Per-haps the contrast which the Scottish people three and a half centuries ago felt between such harangues and the noble words of Wishart and Knox, may convey to our mind as good an idea as can be got of the effect of the preaching of Jesus on His con-temporaries. He knew nothing of the authority of masters and schools of interpretation, but spoke as one whose own eyes had gazed on the objects of the eternal world. He needed none to tell Him of God or of man, for He knew both perfectly. He was possessed with the sense of a mission, which drove Him on and imparted earnestness to every word and gesture. He knew Him-self sent from God, and the words He spoke to be not His own, but God's. He did not hesitate to tell those who neglected His words that in the judgment they should be condemned by the Ninevites and the Queen of Sheba, who had listened to Jonah and Solomon, for they were hearing One greater than any prophet or king of the olden time. He warned them that on their acceptance or rejection of the message He bore would depend their future weal or woe. This was the tone of earnestness, of majesty and authority that smote His hearers with awe.
 - 92. Another quality which the people remarked in Him was Boldness: 'Lo, He speaketh

boldly.' This appeared the more wonderful because He was an unlettered man, who had not passed through the schools of Jerusalem, or received the imprimatur of any earthly authority. But this quality came from the same source as His authoritativeness. Timidity usually springs from selfconsciousness. The preacher who is afraid of his audience, and respects the persons of the learned and the great, is thinking of himself and of what will be said of his performance. But he who feels himself driven on by a divine mission forgets himself. All audiences are alike to him, be they gentle or simple; he is thinking only of the message he has to deliver. Jesus was ever looking the spiritual and eternal realities in the face; the spell of their greatness held Him, and all human distinctions disappeared in their presence; men of every class were only men to Him. He was borne along on the torrent of His mission, and what might happen to Himself could not make Him stop to question or quail. He discovered His boldness chiefly in attacking the abuses and ideas of the time. It would be a complete mistake to think of Him as all mildness and meekness. There is scarcely any element more conspicuous in His words than a strain of fierce indignation. It was an age of shams above almost any that have ever been. They occupied all high places. They paraded themselves in social life, occupied the chairs of learning, and above all debased every part of religion. Hypocrisy had become so universal that it had ceased even to doubt itself. The ideals of the people were utterly mean and mistaken. One can feel throbbing through His words, from first to last, an indignation against all this, which had begun with His earliest observation in Nazareth and ripened with His increasing knowledge of the times. The things which were highly esteemed among men, He broadly asserted, were abomination in the sight of God. There never was in the history of speech a polemic so scathing, so annihilating, as His against the figures to which the reverence of the multitude had been paid before His withering words fell on them--the scribe, the Pharisee, the priest and the Levite.

93. A third quality which His hearers remarked was Power: 'His word was with power' This was the result of that unction of the Holy One, without which even the most solemn truths fall on the ear without effect. He was filled with the Spirit without measure. Therefore the truth possessed Him. It burned and swelled in His own bosom, and He spoke it forth from heart to heart. He had the Spirit not only in such degree as to fill Himself, but so as to be able to impart it to others. It overflowed with His words and seized the souls of His hearers, filling with enthusiasm the mind and the heart.

94. A fourth quality which was observed in His preaching, and was surely a very prominent one, was Graciousness: 'They wondered at the gracious words which proceeded out of His mouth.' In spite of His tone of authority and His fearless and scathing attacks on the times, there was diffused over all He said a glow of grace and love. Here especially His character spoke. How could He who was the incarnation of love help letting the glow and warmth of the heavenly fire that dwelt in Him spread over His words? The scribes of the time were hard, proud and loveless. They flattered the rich and honored the learned, but of the great mass of their hearers they said, 'This people, which knoweth not the law, is cursed. But to Jesus every soul was infinitely precious. It mattered not under what humble dress or social deformity the pearl was hidden; it mattered not even beneath what rubbish and filth of sin it was buried; He never missed it for a moment. Therefore He spoke to His hearers of every grade with the same respect. Surely it was the divine love itself, uttering itself from the innermost recess of the divine being, that spoke in the parables of the fifteenth of Luke.

95. Such were some of the qualities of the Preacher. And one more may be mentioned, which may be said to embrace all the rest, and is perhaps the highest quality of public speech. He addressed men as men, not as members of any class or possessors of any peculiar culture. The differences, which divide men, such as wealth, rank and education, are on the surface. The elements in

which they are all alike--the broad sense of the understanding, the great passions of the heart, the primary instincts of the conscience--are profound. Not that these are the same in all men. In some they are deeper, in others shallower; but in all they are far deeper than aught else. He who addresses them appeals to the deepest thing in his hearers. He will be equally intelligible to all. Every hearer will receive his own portion from him; the small and shallow mind will get as much as it can take, and the largest and deepest will get its fill at the same feast. This is why the words of Jesus are perennial in their freshness. They are for all generations, and equally for all. They appeal to the deepest elements in human nature to-day in England or China as much as they did in Palestine when they were spoken.

96. When we come to inquire what the matter of Jesus' preaching consisted of, we perhaps naturally expect to find Him expounding the system of doctrine which we are ourselves acquainted with, in the forms, say, of the Catechism or the Confession of Faith. But what we find is very different. He did not make use of any system of doctrine. We can scarcely doubt, indeed, that all the numerous and varied ideas of His preaching, as well as those which He never expressed, co-existed in His mind as one world of rounded truth. But they did not so co-exist in His teaching. He did not use theological phraseology, speaking of the Trinity, of predestination, of effectual calling, although the ideas which these terms cover underlay His words, and it is the undoubted task of science to bring them forth. But He spoke in the language of life, and concentrated His preaching on a few burning points, that touched the heart, the conscience and the time.

97. The central idea and the commonest phrase of His preaching was 'the kingdom of God.' It will be remembered how many of His parables begin with 'The kingdom of Heaven is like' so and so. He said, 'I must preach the kingdom of God to other cities also,' thereby characterizing the matter of His preaching; and in the same way He is said to have sent forth the apostles 'to preach the kingdom of God.' He did not invent the phrase. It was a historical one handed down from the past, and was common in the mouths of His contemporaries. The Baptist had made large use of it, the burden of his message being, 'The kingdom of God is at hand.'

98. What did it signify? It meant the new era, which the prophets had predicted and the saints had looked for. Jesus announced that it had come, and that He had brought it. The time of waiting was fulfilled. Many prophets and righteous men, He told His contemporaries, had desired to see the things which they saw, but had not seen them. He declared that so great were the privileges and glories of the new time, that the least partaker of them was greater than the Baptist, though he had been the greatest representative of the old time.

99. All this was no more than His contemporaries would have expected to hear, if they had recognized that the kingdom of God was really come. But they looked round, and asked where the new era was which Jesus said He had brought. Here He and they were at complete variance. They emphasized the first part of the phrase, 'the kingdom,' He the second, 'of God.' They expected the new era to appear in magnificent material forms--in a kingdom of which God indeed was to be the Ruler, but which was to show itself in worldly splendor, in force of arms, in a universal empire. Jesus saw the new era in an empire of God over the loving heart and the obedient will. They looked for it outside; He said, 'It is within you.' They looked for a period of external glory and happiness; He placed the glory and blessedness of the new time in character. So He began His Sermon on the Mount, that great manifesto of the new era, with a series of 'Blesseds.' But the blessedness was entirely that of character. And it was a character totally different from that which was then looked up to as imparting glory and happiness to its possessor--that of the proud Pharisee, the wealthy Sadducee, or the learned scribe. Blessed, said He, are the poor in spirit, they that mourn, the meek, they which do hunger and thirst after righteousness, the merciful, the pure in heart, the

peacemakers, they which are persecuted for righteousness' sake.

- 100. The main drift of His preaching was to set forth this conception of the kingdom of God, the character of its members, their blessedness in the love and communion of their Father in heaven, and their prospects in the glory of the future world. He exhibited the contrast between it and the formal religion of the time, with its lack of spirituality and its substitution of ceremonial observances for character. He invited all classes into the kingdom--the rich by showing, as in the parable of the Rich Man and Lazarus, the vanity and danger of seeking their blessedness in wealth; and the poor by penetrating them with the sense of their dignity, persuading them with the most overflowing affection and winning words that the only true wealth was in character, and assuring them that, if they sought first the kingdom of God, their heavenly Father, who fed the ravens and clothed the lilies, would not suffer them to want.
- 101. But the center and soul of his preaching was Himself. He contained within Himself the new era. He not only announced it, but created it. The new character which made men subjects of the kingdom and sharers of its privileges was to be got from Him alone. Therefore the practical issue of every address of Christ was the command to come to Him, to learn of Him, to follow Him. 'Come unto Me, all ye that labor and are heavy laden,' was the key-note, the deepest and final word of all His discourses.
- 102. It is impossible to read the discourses of Jesus without remarking that, wonderful as they are, yet some of the most characteristic doctrines of Christianity, as it is set forth in the epistles of Paul and now cherished in the minds of the most devoted and enlightened Christians, hold a very inconsiderable place in them. Especially is this the case in regard to the great doctrines of the gospel as to how a sinner is reconciled to God, and how, in a pardoned soul, the character is gradually produced which makes it like Christ and pleasing to the Father. The lack of reference to such doctrines may indeed be much exaggerated, the fact being that there is not one prominent doctrine of the great apostle the germs of which are not to be found in the teaching of Christ Himself. Yet the contrast is marked enough to have given some color for denying that the distinctive doctrines of Paul are genuine elements of Christianity. But the true explanation of the phenomenon is very different. Jesus was not a mere teacher. His character was greater than His words, and so was His work. The chief part of that work was to atone for the sins of the world by His death on the cross, But His nearest followers never would believe that He was to die, and, until His death happened, it was impossible to explain its far-reaching significance. Paul's most distinctive doctrines are merely expositions of the meaning of two great facts--the death of Christ and the mission of the Spirit by the glorified Redeemer. It is obvious that these facts could not be fully explained in the words of Jesus Himself, when they had not yet taken place; but to suppress the inspired explanation of them would be to extinguish the light of the gospel and rob Christ of His crowning glory.
- 103. The audience of Jesus varied exceedingly both in size and character on different occasions. Very frequently it was the great multitude. He addressed them everywhere--on the mountain, on the sea-shore, on the highway, in the synagogues, In the temple courts. But He was quite as willing to speak with a single individual, however humble. He seized every opportunity of doing so. Although He was worn out with fatigue, He talked to the woman at the well; He received Nicodemus alone; He taught Mary in her home. There are said to be nineteen such private interviews mentioned in the Gospels. They leave to His followers a memorable example. This is perhaps the most effective of all forms of instruction, as it is certainly the best test of earnestness. A man who preaches to thousands with enthusiasm may be a mere orator, but the man who seeks opportunities of speaking closely on the welfare of their souls to individuals must have a real fire from heaven burning in his heart.

104. Often His audience consisted of the circle of His disciples. His preaching divided His hearers. He has Himself, in such parables as the Sower, the Tares and the Wheat and the Wedding Feast, described with unequaled vividness its effects on different classes. Some it utterly repelled; others heard it with wonder, without being touched in the heart; others were affected for a time, but soon returned to their old interests. It is terrible to think how few there were, even when the Son of God was preaching, who heard unto salvation. Those who did so, gradually formed round Him a body of disciples. They followed Him about, hearing all His discourses, and often He spoke to them alone. Such were the five hundred to whom He appeared in Galilee after His resurrection. Some of them were women, such as Mary Magdalene, Susanna, and Joanna the wife of Herod's steward, who, being wealthy, gladly supplied His few simple wants. To these disciples He gave a more thorough instruction than to the crowd. He explained to them in private whatever was obscure in His public teaching. More than once He made the strange statement, that He spake in parables to the multitudes in order that, though hearing, they might not understand. This could only mean, that those who had no real interest in the truth were sent away with the mere beautiful shell, but that the obscurity was intended to provoke to further inquiry, as a veil half-drawn over a beautiful face intensifies the desire to see it; and to those who had a spiritual craving for more He gladly communicated the hidden secret. These, when the nation as a whole declared itself unworthy of being the medium of the Messiah's world-wide influence, became the nucleus of that spiritual society, elevated above all local limitations and distinctions of rank and nationality, in which the spirit and doctrine of Christ were to be spread and perpetuated in the world.

105. The Apostolate. Perhaps the formation of the Apostolate ought to be placed side by side with miracles and preaching as a third means by which He did His work. The men who became the twelve apostles were at first only ordinary disciples like many others. This, at least, was the position of such of them as were already His followers during the first year of His ministry. At the opening of His Galilean activity, their attachment to Him entered on a second stage; He called them to give up their ordinary employments and be with Him constantly. And probably not many weeks afterwards, He promoted them to the third and final stage of nearness to Himself, by ordaining them to be apostles.

106. It was when His work grew so extensive and pressing that it was quite impossible for Him to overtake it all, that He multiplied Himself, so to speak, by appointing them His assistants. He commissioned them to teach the simpler elements of His doctrine and conferred on them miraculous powers similar to His own. In this way many towns were evangelized which He had not time to visit, and many persons cured who could not have been brought into contact with Himself. But, as future events proved, His aims in their appointment were much more far-reaching. His work was for all time and for the whole world. It could not be accomplished in a single lifetime. He foresaw this, and made provision for it by the early choice of agents who might take up His plans after He was gone, and in whom He might still extend His influence over mankind. He Himself wrote nothing. It may be thought that writing would have been the best way of perpetuating His influence and giving the world a perfect image of Himself; and we cannot help imagining with a glow of strong desire what a volume penned by His hand would have been. But for wise reasons He abstained from this kind of work and resolved to live after death in the lives of chosen men.

107. It is surprising to see what sort of persons He selected for so grand a destiny. They did not belong to the influential and learned classes. No doubt the heads and leaders of the nation ought to have been the organs of their Messiah, but they proved themselves totally unworthy of the great vocation. He was able to do without them; He needed not the influence of carnal power and wisdom. Ever wont to work with the elements of character that are not bound to any station of life or grade of culture, He did not scruple to commit His cause to twelve simple men, destitute of

learning and belonging to the common people. He made the selection after a night spent in prayer, and doubtless after many days of deliberation. The event showed with what insight into character He had acted. They turned out to be instruments thoroughly fitted for the great design; two at least, John and Peter, were men of supreme gifts; and, though one turned out a traitor, and the choice of him will probably, after all explanations, ever remain a very partially explained mystery, yet the selection of agents who were at first so unlikely, but in the end proved so successful, will always be one of the chief monuments of the incomparable originality of Jesus.

108. It would, however, be a very inadequate account of His relation to the Twelve merely to point out the insight with which He discerned in them the germs of fitness for their grand future. They became very great men, and in the founding of the Christian Church achieved a work of immeasurable importance. They may be said, in a sense they little dreamed of, to sit on thrones ruling the modern world. They stand like a row of noble pillars towering afar across the flats of time. But the sunlight that shines on them, and makes them visible, comes entirely from Him. He gave them all their greatness; and theirs is one of the most striking evidences of His. What must He have been whose influence imparted to them such magnitude of character and made them fit for so gigantic a task? At first they were rude and carnal in the extreme. What hope was there that they would ever be able to appreciate the designs of a mind like His, to inherit His work, to possess in any degree a spirit so exquisite, and transmit to future generations a faithful image of His character? But He educated them with the most affectionate patience, bearing with their vulgar hopes and their clumsy misunderstandings of His meaning. Never forgetting for a moment the part they were to play in the future, He made their training His most constant work. They were much more constantly in His company than even the general body of His disciples, seeing all He did in public and hearing all He said. They were often His only audience, and then He unveiled to them the glories and mysteries of His doctrine, sowing in their minds the seeds of truth, which time and experience were by and by to fructify. But the most important part of their training was one which was perhaps at the time little noticed, though it was producing splendid results--the silent and constant influence of His character on theirs. He drew them to Himself and stamped His own image on them. It was this which made them the men they became. For this, more than all else, the generations of those who love Him look back to them with envy. We admire and adore at a distance the qualities of His character: but what must it have been to see them in the unity of life, and for years to feel their molding pressure? Can we recall with any fullness the features of this character whose glory they beheld and under whose power they lived?

109. The Human Character of Jesus.—Perhaps the most obvious feature which they would remark in Him was Purposefulness. This certainly is the ground-tone which sounds in all His sayings which have been preserved to us, and the pulse which we feel beating in all His recorded actions. He was possessed with a purpose which guided and drove Him on. Most lives aim at nothing in particular but drift along, under the influence of varying moods and instincts or on the currents of society, and achieve nothing. But Jesus evidently had a definite object before Him, which absorbed His thoughts and drew out His energies. He would often give as a reason for not doing something, 'Mine hour is not yet come,' as if His design absorbed every moment, and every hour had its own allotted part of the task. This imparted an earnestness and rapidity of execution to His life which most lives altogether lack. It saved Him, too, from that dispersion of energy on details, and carefulness about little things on which those who obey no definite call throw themselves away, and made His life, various as were its activities, an unbroken unity.

110. Very closely connected with this quality was another prominent one, which may be called Faith, and by which is meant His. astonishing confidence in the accomplishment of His purpose, and apparent disregard both of means and opposition. If it be considered in the most general way

how vast His aim was--to reform His nation and begin an everlasting and world-wide religious movement; if the opposition which He encountered, and foresaw His cause would have to meet at every stage of its progress, be considered; and if it be remembered what, as a man, He was--an unlettered Galilean peasant--His quiet and unwavering confidence in His success will appear only less remarkable than His success itself. After reading the Gospels through, one asks in wonder what He did to produce so mighty an impression on the world. He constructed no elaborate machinery to ensure the effect. He did not lay hold of the centers of influence--learning, wealth, government, etc. It is true He instituted the Church. But He left no detailed explanations of its nature or rules for its constitution. This was the simplicity of faith, which does not contrive and prepare, but simply goes forward and does the work. It was the quality which He said could remove mountains, and which He chiefly desiderated in His followers. This was the foolishness of the gospel, of which Paul boasted, as it was going forth, in the recklessness of power, hut with laughable meagerness of equipment, to overcome the Greek and Roman world.

111. A third prominent feature of His character was Originality. Most lives are easily explained. They are mere products of circumstances, and copies of thousands like them, which surround or have preceded them. The habits and customs of the country to which we belong, the fashions and tastes of our generation, the traditions of our education, the prejudices of our class, the opinions of our school or sect-these form us. We do work determined for us by a fortuitous concourse of circumstances; our convictions are fixed on us by authority from without, instead of waxing naturally from within; our opinions are blown to us in fragments on every wind. But what circumstances made the Man Christ Jesus? There never was an age more dry and barren than that in which He was born. He was like a tall, fresh palm springing out of a desert. What was there in the petty life of Nazareth to produce so gigantic a character? How could the notoriously wicked village send forth such breathing purity? It may have been that a scribe taught Him the vocables and grammar of knowledge, but His doctrine was a complete contradiction of all that the scribes taught. The fashions of the sects never laid hold of His free spirit. How clearly, amidst the sounds which filled the ears of His time, He heard the neglected voice of truth, which was quite different from them I How clearly, behind all the pretentious and accepted forms of piety. He saw the lovely and neglected figure of real godliness 1 He cannot be explained by anything which was in the world and might have produced Him. He grew from within. He directed His eyes straight on the facts of nature and life and believed what He saw, instead of allowing His vision to be tutored by what others had said they saw. He was equally loyal to the truth in His words. He went forth and spoke out without hesitation what He believed, though it shook to their foundations the institutions, the creeds and customs of His country, and loosened the opinions of the populace in a hundred points in which they had been educated. It may, indeed be said that, though the Jewish nation of His own time was an utterly dry ground, out of which no green and great thing could be expected to grow, He reverted to the earlier history of His nation and nourished His mind on the ideas of Moses and the prophets. There is some truth in this. But, affectionate and constant as was His familiarity with them, He handled them with a free and fearless hand. He redeemed them from themselves and exhibited in perfection the ideas which they taught only in germ. What a contrast between the covenant God of Israel and the Father in heaven whom He revealed; between the temple, with its priests and bloody sacrifices, and the worship in spirit and in truth; between the national and ceremonial morality of the Law and the morality of the conscience and the heart! Even in comparison with the figures of Moses, Elijah and Isaiah, He towers aloft in lonely originality.

112. A fourth and very glorious feature of His character was Love to Men. It has been already said that He was possessed with an overmastering purpose. But beneath a great life-purpose there must be a great passion, which shapes and sustains it. Love to men was the passion, which directed

and inspired Him. How it sprang up and grew in the seclusion of Nazareth, and on what materials it fed, we have not been informed with any detail. We only know that, when He appeared in public, it was a master-passion, which completely swallowed up self-love, filled Him with boundless pity for human misery, and enabled Him to go forward without once looking back in the undertaking to which He had devoted Himself. We know only in general that it drew its support from the conception which He had of the infinite value of the human soul. It overleapt all the limits which other men have put to their benevolence. Differences of class and nationality usually cool men's interest in each other; in nearly all countries it has been considered a virtue to hate enemies; and it is generally agreed to loathe and avoid those who have outraged the laws of respectability. But He paid no heed to these conventions; the overpowering sense of the preciousness which He perceived in enemy, foreigner and outcast alike, forbidding Him. This marvelous love shaped the purpose of His life. It gave Him the most tender and intense sympathy with every form of pain and misery. It was His deepest reason for adopting the calling of a healer. Wherever help was most needed, thither His merciful heart drew Him. But it was especially to save the soul that His love impelled Him. He knew this was the real jewel, which everything should be done to rescue, and that its miseries and perils were the most dangerous of all. There has sometimes been love to others without this vital aim. But His love was directed by wisdom to the truest weal of those He loved. He knew He was doing His very best for them when He was saving them from their sins.

113. But the crowning attribute of His human character was Love to God. It is the supreme honor and attainment of man to be one with God in feeling, thought and purpose. Jesus had this in perfection. To us it is very difficult to realize God. The mass of men scarcely think about Him at all; and even the godliest confess that it costs them severe effort to discipline their minds into the habit of constantly realizing Him. When we do think of Him, it is with a painful sense of a disharmony between what is in us and what is in Him. We cannot remain, even for a few minutes, in His presence without the sense, in greater or less degree, that His thoughts are not our thoughts, nor His ways our ways. With Jesus it was not so. He realized God always. He never spent an hour, He never did an action, without direct reference to Him. God was about Him like the atmosphere He breathed or the sunlight in which He walked. His thoughts were God's thoughts; His desires were never in the least different from God's; His purpose, He was perfectly sure, was God's purpose for Him. How did He attain this absolute harmony with God? To a large extent it must be attributed to the perfect harmony of His nature within itself, yet in some measure He got it by the same means by which we laboriously seek it--by the study of God's thoughts and purposes in His Word, which, from His childhood, was His constant delight; by cultivating all His life long the habit of prayer, for which He found time even when He had not time to eat; and by patiently resisting temptations to entertain thoughts and purposes of His own different from God's. This it was which gave Him such faith and fearlessness in His work; He knew that the call to do it had come from God, and that He was immortal till it was done. This was what made Him, with all His self-consciousness and originality, the pattern of meekness and submission; for He was for ever bringing every thought and wish into obedience to His Father's will. This was the secret of the peace and majestic calmness, which imparted such a grandeur to His demeanor in the most trying hours of life. He knew that the worst that could happen to Him was His Father's will for Him; and this was enough. He had ever at hand a retreat of perfect rest, silence and sunshine, into which He could retire from the clamor and confusion around Him. This was the great secret He bequeathed to His followers, when He said to them at parting, 'Peace I leave with you; My peace I give unto you.'

114. The sinlessness of Jesus has been often dwelt on as the crowning attribute of His character. The Scriptures, which so frankly record the errors of their very greatest heroes, such as Abraham and Moses, have no sins of His to record. There is no more prominent characteristic of the

saints of antiquity than their penitence: the more supremely saintly they were, the more abundant and bitter were their tears and lamentations over their sinfulness. But, although it is acknowledged by all that Jesus was the supreme religious figure of history, He never exhibited this characteristic of saintliness; He confessed no sin. Must it not have been because He had no sin to confess? Yet the idea of sinlessness is too negative to express the perfection of His character. He was sinless; but He was so because He was absolutely full of love. Sin against God is merely the expression of lack of love to God, and sin against man of lack of love to man. A being quite full of love to both God and man cannot possibly sin against either. This fullness of love to His Father and His fellow-men, ruling every expression of His being, constituted the perfection of His character.

115. To the impression produced on them by their long-continued contact with their Master the Twelve owed all they became. We cannot trace with any fullness at what time they began to realize the central truth of the Christianity they were afterwards to publish to the world, that behind the tenderness and majesty of this human character there was in Him something still more august, or by what stages their impressions ripened to the full conviction that in Him perfect manhood was in union with perfect Deity. This was the goal of all the revelations of Himself which He made to them. But the breakdown of their faith at His death shows how immature up till that time must have been their convictions in regard to His personality, however worthily they were able, in certain happy hours, to express their faith in Him. It was the experience of the Resurrection and Ascension which gave to the fluid impressions, which had long been accumulating in their minds, the touch by which they were made to crystallize into the immovable conviction, that in Him with whom it had been vouchsafed to them to associate so intimately, God was manifest in the flesh.

Chapter VI - The Year Of Opposition

116. FOR a whole year Jesus pursued His work in Galilee with incessant energy, moving among the pitiable crowds that solicited His miraculous help, and seizing every opportunity of pouring His words of grace and truth into the ears of the multitude or of the solitary anxious inquirer. In hundreds of homes, to whose inmates He had restored health and joy, His name must have become a household word; in thousands of minds, whose depths His preaching had stirred, He must have been cherished with gratitude and love. Wider and wider rang the echoes of His fame. For a time it seemed as if all Galilee were to become His disciples, and as if the movement so set a going might easily roll southward, overbearing all opposition and enveloping the whole land in an enthusiasm of love for the Healer and of obedience to the Teacher.

117. But the twelve months had scarcely passed when it became sadly evident that this was not to be. The Galilean mind turned out to be stony ground, where the seed of the kingdom rushed quickly up, but just as quickly withered away. The change was sudden and complete, and at once altered all the features of the life of Jesus. He lingered in Galilee for six months longer; but these months were very unlike the first twelve. The voices that rose around Him were no longer the ringing shouts of gratitude and applause, but voices of opposition, bitter and blasphemous. He was no longer to be seen moving from one populous place to another in the heart of the country, welcomed everywhere by those who waited to experience or to see His miracles, and followed by thousands eager not to lose a word of His discourses. He was a fugitive, seeking the most distant and outlandish places and accompanied only by a handful of followers. At the six months' end He left Galilee for ever, but not, as might at one time have been anticipated, borne aloft on the wave of public acknowledgment, to make an easy conquest of the hearts of the southern part of the country and take victorious possession of a Jerusalem unable to resist the unanimous voice of the people. He did, indeed, labor for six months more in the southern part of the land--in Judaea and Peraea; nor were there awaiting, where His miracles were seen for the first time, the same signs of public enthusi-

asm as had greeted Him in the first months of joy in Galilee; but the most which He effected was to add a few to the company of His faithful disciples. He did, indeed, from the day He left Galilee, set His face stedfastly towards Jerusalem; and the six months He spent in Peraea and Judaea may be regarded as occupied with a slow journey thither; but the journey was begun in the full assurance, which He openly expressed to the disciples, that in the capital He was to receive no triumph over enthusiastic hearts and minds convinced, but to meet with a final national rejection and be killed instead of crowned.

- 118. We must trace the causes and the progress of this change in the sentiment of the Galileans, and this sad turn in the career of Jesus.
- 119. From the very first the learned and influential classes had taken up an attitude of opposition to Him. The more worldly sections of them, indeed--the Sadducees and Herodians--for a long time paid little attention to Him. They had their own affairs to mind--their wealth, their court influence, their amusements. They cared little for a religious movement going on among the lower orders. The public rumor that one professing to be the Messiah had appeared did not excite their interest, for they did not share the popular expectations on the subject. They said to each other that this was only one more of the pretenders whom the peculiar ideas of the populace were sure to raise up from time to time. It was only when the movement seemed to them to be threatening to lead to a political revolt, which would bring down the iron hand of their Roman masters on the country, afford the procurator an excuse for new extortions, and imperil their property and comforts, that they roused themselves to pay any attention to Him.
- 120. Very different was it, however, with the more religious sections of the upper class--the Pharisees and scribes. They took the deepest interest in all ecclesiastical and religious phenomena. A movement of a religious kind among the populace excited their eager attention, for they themselves aimed at popular influence. A new voice with the ring of prophecy in it, or the promulgation of any new doctrine or tenet, caught their ear at once. But, above all, anyone putting himself forward as the Messiah produced the utmost ferment among them; for they ardently cherished Messianic hopes and were at the time smarting keenly under the foreign domination. In relation to the rest of the community, they corresponded to our clergy and leading religious laymen, and probably formed about the same proportion of the population, and exercised at least as great an influence as these do among us. It has been estimated that they may have numbered about six thousand. They passed for the best persons in the country, the conservators of respectability and orthodoxy; and the masses looked up to them as those who had the right to judge and determine in all religious matters.
- 121. They cannot be accused of having neglected Jesus. They turned their earnest attention to Him from the first. They followed Him step by step. They discussed His doctrines and His claims, and made up their minds. Their decision was adverse, and they followed it up with acts, never becoming remiss in their activity for an hour.
- 122. This is perhaps the most solemn and appalling circumstance in the whole tragedy of the life of Christ, that the men who rejected, hunted down and murdered Him were those reputed the best in the nation, its teachers and examples, the zealous conservators of the Bible and the traditions of the past--men who were eagerly waiting for the Messiah, who judged Jesus, as they believed, according to the Scriptures, and thought they were obeying the dictates of conscience and doing God service when they treated Him as they did. There cannot fail sometimes to sweep across the mind of a reader of the Gospels, a strong feeling of pity for them, and a kind of sympathy with them. Jesus was so unlike the Messiah whom they were looking for and their fathers had taught them to expect! He so completely traversed their prejudices and maxims, and dishonored so many

things which they had been taught to regard as sacred! They may surely be pitied; there never was a crime like their crime, and there was never punishment like their punishment. There is the same sadness about the fate of those who are thrown upon any great crisis of the world's history and, not understanding the signs of the times, make fatal mistakes; as those did, for example, who at the Reformation were unable to go forth and join the march of Providence.

123. Yet, at bottom, what was their case? It was just this, that they were so blinded with sin that they could not discern the light. Their views of the Messiah had been distorted by centuries of worldliness and unspiritually, of which they were the like-minded heirs. They thought Jesus a sinner, because He did not conform to ordinances which they and their fathers had profanely added to those of God's Word, and because their conception of a good man, to which He did not answer, was utterly false. Jesus supplied them with evidence enough, but He could not give them eyes to see it. There is a something at the bottom of hearts that are honest and true which, however long and deeply it may have been buried under prejudice and sin, leaps up with joy and desire to embrace what is true, what is reverend, what is pure and great, when it draws near. But nothing of the kind was found in them; their hearts were seared, hardened and dead. They brought their stock rules and arbitrary standards to judge Him by, and were never shaken by His greatness from the fatal attitude of criticism. He brought truth near them, but they had not the truth-loving ear to recognize the enchanting sound. He brought the whitest purity, such as archangels would have veiled their faces at, near them, but they were not overawed. He brought near them the very face of mercy and heavenly love, but their dim eyes made no response. We may indeed pity the conduct of such men as an appalling misfortune, but it is better to fear and tremble at it as appalling guilt. The more utterly wicked men become, the more inevitable it is that they should sin; the vaster the mass of a nation's sin becomes, as it rolls down through the centuries, the more inevitable is it that it will end in some awful national crime. But when the inevitable takes place, it is an object not for pity only, but also for holy and jealous wrath.

124. One thing about Jesus which from the first excited their opposition to Him was the humbleness of His origin. Their eyes were dazzled with the ordinary prejudices of the rich and the learned, and could not discern the grandeur of the soul apart from the accidents of position and culture. He was a son of the people; He had been a carpenter; they believed He had been born in rude and wicked Galilee; He had not passed through the schools of Jerusalem or drunk at the acknowledged wells of wisdom there. They thought that a prophet, and above all the Messiah, should have been born in Judaea, reared at Jerusalem in the center of culture and religion, and allied with all that was distinguished and influential in the nation.

125. For the same reason they were offended with the followers. He chose and the company He kept. His chosen organs were not selected from among themselves, the wise and high-born, but were uneducated laymen, poor fishermen. Nay, one of them was a publican. Nothing that Jesus did, perhaps, gave greater offense than the choice of Matthew, the tax-gatherer, to be an apostle. The tax-gatherers, as servants of the alien power, were hated by all who were patriotic and respectable, at once for their trade, their extortions and their character. How could Jesus hope that respectable and learned men should enter a circle such as that which He had formed about Himself? Besides, He mingled freely with the lowest class of the population--with publicans, harlots and sinners. In Christian times we have learned to love Him for this more than anything else. We easily see that, if He really was the Saviour from sin, He could not have been found in more suitable company than among those who needed salvation most. We know now how He could believe that many of the lost were more the victims of circumstances than sinners by choice, and that, if He drew the magnet across the top of the rubbish, it would attract to itself many a piece of precious metal. The purest-minded and highest-born have since learned to follow His footsteps down into

the purlieus of squalor and vice to seek and save the lost. But no such sentiment had up till His time been born into the world. The mass of sinners outside the pale of respectability were despised and hated as the enemies of society, and no efforts were made to save them. On the contrary, all who aimed at religious distinction avoided their very touch as a defilement. Simon the Pharisee, when he was entertaining Jesus, never doubted that, if He had been a prophet and known who the woman was who was touching Him, He would have driven her off. Such was the sentiment of the time. Yet, when Jesus brought into the world the new sentiment, and showed them the divine face of mercy, they ought to have recognized it. If their hearts had not been utterly hard and cruel, they would have leapt up to welcome this revelation of a diviner humanity. The sight of sinners forsaking their evil ways, of wicked women sobbing for their lost lives, and extortioners like Zacuheus becoming earnest and generous, ought to have delighted them. But it did not, and they only hated Jesus for His compassion, calling Him a friend of publicans and sinners.

126. A third and very serious ground of their opposition was, that He did not Himself practice, nor encourage His disciples to practice, many ritual observances, such as fasts, punctilious washing of the hands before meals, and so forth, which were then considered the marks of a saintly man. It has been already explained how these practices arose. They had been invented in an earnest but mechanical age in order to emphasize the peculiarities of Jewish character and keep up the separation of the Jews from other nations. The original intention was good, but the result was deplorable. It was soon forgotten that they were merely human inventions; they were supposed to be binding by divine sanction; and they were multiplied, till they regulated every hour of the day and every action of life. They were made the substitutes for real piety and morality by the majority; and to tender consciences they were an intolerable burden, for it was scarcely possible to move a step or lift a finger without the danger of sinning against one or other of them. But no one doubted their authority, and the careful observance of them was reputed the badge of a godly life. Jesus regarded them as the great evil of the time. He therefore neglected them and encouraged others to do so; not, however, without at the same time leading them back to the great principles of judgment, mercy and faith, and making them feel the majesty of the conscience and the depth and spirituality of the law. But the result was, that He was looked upon as both an ungodly man Himself and a deceiver of the people.

127. It was especially in regard to the Sabbath that this difference between Him and the religious teachers came out. On this field their inventions of restrictions and arbitrary rules had run into the most portentous extravagance, till they had changed the day of rest, joy and blessing into an intolerable burden. He was in the habit of performing His cures on the Sabbath. They thought such work a breach of the command. He exposed the wrongness of their objections again and again, by explaining the nature of the institution itself as 'made for man,' by reference to the practice of ancient saints, and even by the analogy of some of their own practices on the holy day. But they were not convinced; and, as He continued His practice in spite of their objections, this remained a standing and bitter ground of their hatred.

128. It will be easily understood that, having arrived at these conclusions on such low grounds, they were utterly disinclined to listen to Him when He put forward His higher claims-when He announced Himself as the Messiah, professed to forgive sins, and threw out intimations of His high relation to God. Having concluded that He was an impostor and deceiver, they regarded such assertions as hideous blasphemies, and could not help wishing to stop the mouth which uttered them.

129. It may cause surprise, that they were not convinced by His miracles. If He really performed the numerous and stupendous miracles which are recorded of Him, how could they resist

such evidence of His divine mission? The debate held with the authorities by the tough reasoner whom Jesus cured of blindness, and whose case is recorded in the ninth chapter of John, shows how sorely they may sometimes have been pressed with such reasoning. But they had satisfied themselves with an audacious reply to it. It is to be remembered that among the Jews miracles had never been looked upon as conclusive proofs of a divine mission. They might be wrought by false as well as true prophets. They might be traceable to diabolical instead of divine agency. Whether they were so or not, was to be determined on other grounds. On these other grounds they had come to the conclusion that He had not been sent from God; and so they attributed His miracles to an alliance with the powers of darkness. Jesus met this blasphemous construction with the utmost force of holy indignation and conclusive argument; but it is easy to see that it was a position in which minds like those of His opponents might entrench themselves with the sense of much security.

- 130. Very early they had formed their adverse judgment of Him, and they never changed it. Even during His first year in Judaea they had pretty well decided against Him. When the news of His success in Galilee spread, it filled them with consternation, and they sent deputations from Jerusalem to act in concert with their local adherents in opposing Him. Even during His year of joy He clashed with them again and again. At first He treated them with consideration and appealed to their reason and heart. But He soon saw that this was hopeless and accepted their opposition as inevitable. He exposed the hollowness of their pretensions to His audiences and warned His disciples against them. Meanwhile they did everything to poison the public mind against Him; and they succeeded only too well. When, at the year's end, the tide of His popularity began to recede, they pressed their advantage, assailing Him more and more boldly.
- 131. They even succeeded thus early in arousing the cold minds of the Sadducees and Herodians against Him, no doubt by persuading them that He was fomenting a popular revolt, which would endanger the throne of their master Herod, who reigned over Galilee. That mean and characterless prince him-self also became His persecutor. He had other reasons to dread Him besides those suggested by his courtiers. About this very time he had murdered John the Baptist. It was one of the meanest and foulest crimes recorded in history, an awful instance of the way in which sin leads to sin, and of the malicious perseverance with which a wicked woman will compass her revenge. Soon after it was committed, his courtiers came to tell him of the supposed political designs of Jesus. But, when he heard of the new prophet, an awful thought flashed through his guilty conscience. 'It is John the Baptist,' he cried, 'whom I beheaded; he is risen from the dead.' Yet he desired to see Him, his curiosity getting the better of his terror. It was the desire of the lion to see the lamb. Jesus never responded to his invitation. But just on that account Herod may have been the more willing to listen to the suggestions of his courtiers, that he should arrest Him as a dangerous person. It was not long before he was seeking to kill Him. Jesus had to keep out of his way, and no doubt this helped, along with more important things, to change the character of His life in Galilee during the last six months of His stay there.
- 132. It had seemed for a time as if His hold on the mind and the heart of the common people might become so strong as to carry irresistibly a national recognition. Many a movement, frowned upon at first by authorities and dignitaries, has, by committing itself to the lower classes and securing their enthusiastic acknowledgment, risen to take possession of the upper classes and carry the centers of influence. There is a certain point of national consent at which any movement which reaches it becomes like a flood, which no amount of prejudice or official dislike can successfully oppose. Jesus gave Himself to the common people in Galilee, and they gave Him in return their love and admiration. Instead of hating Him like the Pharisees and scribes, and calling Him a glutton and a wine-bibber, they believed Him to be a prophet; they compared Him with the very greatest figures of the past, and many, according as they were more struck with the sublime or with the

melting side of His teaching, said He was Isaiah or Jeremiah risen from the dead. It was a common idea of the time that the coming of the Messiah was to be preceded by the rising again of some prophet. The one most commonly thought of was Elijah. Accordingly some took Jesus for Elijah. But it was only a precursor of the Messiah they supposed Him to be, not the Messiah Himself. He was not at all like their conception of the coming Deliverer, which was of the most grossly material kind. Now and then, indeed, after He had wrought some unusually striking miracle, there might be raised a single voice or a few voices, suggesting, Is this not He? But, wonderful as were His deeds and His words, yet the whole aspect of His life was so unlike their preconceptions, that the truth failed to suggest itself forcibly and universally to their minds.

- 133. At last, however, the decisive hour seemed to have arrived. It was just at that great turning-point to which allusion has frequently been made--the end of the twelve months in Galilee. Jesus had heard of the Baptist's death, and immediately hurried away into a desert place with His disciples, to brood and talk over the tragic event. He sailed to the eastern side of the lake and, landing on the grassy plain of Bethsaida, ascended a hill with the Twelve. But soon at its foot there gathered an immense multitude to hear and see Him. They had found out where He was, and gathered to Him from every quarter. Ever ready to sacrifice Himself for others, He descended to address and heal them. The evening came on, as His discourse prolonged itself, when, moved with a great access of compassion for the helpless multitude, He wrought the stupendous miracle of feeding the five thousand. Its effect was overwhelming. They became instantaneously convinced that This was none other than the Messiah, and, having only one conception of what this meant, they endeavored to take Him by force and make Him a king; that is, to force Him to become the leader of a Messianic revolt, by which they might wrest the throne from Caesar and the princelings he had set up over the different provinces.
- 134. It seemed the crowning hour of success. But to Jesus Himself it was an hour of sad and bitter shame. This was all that His year's work had come to I This was the conception they yet had of Him I And they were to determine the course of His future action, instead of humbly asking what He would have them to do I He accepted it as the decisive indication of the effect of His work in Galilee. He saw how shallow were its results. Galilee had judged itself unworthy of being the center from which His kingdom might extend itself to the rest of the land. He fled from their carnal desires, and the very next day, meeting them again at Capernaum, He told them how much they had been mistaken in Him: they were looking for a Bread-king, who would give them idleness and plenty, mountains of loaves, rivers of milk, every comfort without labor What He had to give was the bread of eternal life.
- 135. This discourse was like a stream of cold water directed upon the fiery enthusiasm of the crowd. From that hour His cause in Galilee was doomed; 'many of His disciples went back and walked no more with Him.' It was what He intended. It was Himself who struck the fatal blow at His popularity. He resolved to devote Himself thenceforward to the few who really understood Him and were capable of being the adherents of a spiritual enterprise.
- 136. The Changed Aspect of His Ministry.--Yet, although the people of Galilee at large had shown themselves unworthy of Him, there was a considerable remnant that proved true. At the center of it were the apostles; but there were also others, to the number probably of several hundreds. These now became the objects of His special care. He had saved them as brands plucked from the burning, when Galilee as a whole deserted Him. For them it must have been a time of crucial trial. Their views were to a large extent those of the populace. They also expected a Messiah of worldly splendor They had, indeed, learned to include deeper and more spiritual elements in their conception, but, along with these, it still contained the traditional and material ones. It must

have been a painful mystery to them that Jesus should so long delay the assumption of the crown. So painful had this been to the Baptist in his lonely prison, that he began to doubt whether the vision he had seen on the bank of the Jordan and the great convictions of his life had not been delusions, and sent to ask Jesus if He really was the Christ. The Baptist's death must have been an awful shock to them. If Jesus was the Mighty One they thought Him, how could He allow His friend to come to such an end? Still they held on to Him. They showed what it was which kept them by their answer to Him, when, after the dispersion which followed the discourse at Capernaum, He put to them the sad question, 'Will ye also go away?' and they replied, 'Lord, to whom shall we go? Thou hast the words of eternal life.' Their opinions were not clear; they were in a mist of perplexities; but they knew that from Him they were getting eternal life. This held them close to Him, and made them willing to wait till He should make things clear.

137. During the last six months He spent in Galilee, He abandoned to a large extent His old work of preaching and miracle-working and devoted Himself to the instruction of these adherents. He made long circuits with them in the most distant parts of the province, avoiding publicity as much as possible. Thus we find him at Tyre and Sidon, far to the north-west; at Caesarea-Philippi, on the far north-east; and in Decapolis, to the south and east of the lake. These journeys, or rather flights, were due partly to the bitter opposition of the Pharisees, partly to fear of Herod, but chiefly to the desire to be alone with His disciples. The precious result of them was seen in an incident which happened at Caesarea-Philippi. Jesus began to ask His disciples what were the popular views about Himself, and they told Him the various conjectures which were flying about--that He was a prophet, that He was Elias, that He was John the Baptist, and so on. 'But whom say ye that I am?' He asked; and Peter answered for them all, 'Thou art the Christ, the Son of the living God.' This was the deliberate and decisive conviction by which they were determined to abide, whatever might come. Jesus received the confession with great joy, and at once recognized in those who had made it the nucleus of the future Church, which was to be built on the truth to which they had given expression.

138. But this attainment only prepared them for a new trial of faith. From that time, we are told, He began to inform them of His approaching sufferings and death. These now stood out clearly before His own mind as the only issue of His career to be looked for. He had hinted as much to them before, but, with that delicate and loving consideration which always graduated His teaching to their capacity. He did not refer to it often. But now they were in some degree able to bear it; and, as it was inevitable and near at hand, He kept insisting on it continually. But they themselves tell us they did not in the least understand Him. In common with all their countrymen, they expected a Messiah who should sit on the throne of David, and of whose reign there should be no end. They believed Jesus was this Messiah; and it was to them utterly incomprehensible that, instead of reigning, He should be killed on His arrival in Jerusalem. They listened to Him, they discussed His words among themselves, but they regarded their apparent meaning as a wild impossibility. They thought He was only using one of the parabolic sayings of which He was so fond, His real meaning being that the present lowly form of His work was to die and disappear, and His cause rise, as it were, out of the grave in a glorious and triumphant shape. He endeavored to undeceive them, going more and more minutely into the details of His approaching sufferings; but their minds could not take the truth in. How completely even the best of them failed to do so is shown by the frequent wranglings among them at this period as to which should in the approaching kingdom be the greatest, and by the request of Salome for her sons, that they should sit the one on the right and the other on the left hand in His kingdom. When they left Galilee and went up towards Jerusalem, it was with the conviction that 'the kingdom of God should immediately appear--that is, that Jesus, on arriving in the capital, would throw off the guise of humiliation He had hitherto

worn, and, overcoming all opposition by some forthputting of His concealed glory, take His place on the throne of His fathers.

- 139. What were the thoughts and feelings of Jesus Himself during this year? To Him also it was a year of sore trial. Now for the first time the deep lines of care and pain were traced upon His face. During the twelve month of successful work in Galilee, He was borne up with the joy of sustained achievement. But now He became, in the truest sense, the Man of Sorrows. Behind Him was His rejection by Galilee. The sorrow which He felt at seeing the ground on which He had bestowed so much labor turning out barren, is to be measured only by the greatness of His love to the souls He sought to save and the depth of His devotion to His work. In front of Him was His rejection at Jerusalem. That was now certain; it rose up and stood out constantly and unmistakably, meeting His eyes as often as He turned them to the future. It absorbed His thoughts. It was a terrible prospect; and, now that it drew nigh, it sometimes shook His soul with a conflict of feelings which we scarcely dare to picture to ourselves.
- 140. He was very much in prayer. This had all along been His delight and resource. In His busiest period, when He was often so tired with the labors of the day that at the approach of evening He was ready to fling Himself down in utter fatigue, He would nevertheless escape away from the crowds and His disciples to the mountain-top and spend the whole night in lonely communion with His Father. He never took any important step without such a night. But now He was far oftener alone than ever before, setting forth His case to His God with strong crying and tears.
- 141. His prayers received a splendid answer in the Transfiguration. That glorious scene took place in the middle of the year of opposition, just before he quitted Galilee and set forth on the journey of doom. It was intended partly for the sake of the three disciples who accompanied Him to the mountain-top, to strengthen their faith and make them fit to strengthen their brethren. But it was chiefly intended for Himself. It was a great gift of His Father, an acknowledgment of His faithfulness up to this point, and a preparation for what lay before Him. It was about the decease He was to accomplish at Jerusalem that He conversed with His great predecessors, Moses and Elias, who could thoroughly sympathize with Him, and whose work His death was to fulfill.
- 142. Immediately after this event He left Galilee and went south. He spent six months on His way to Jerusalem. It was part of His mission to preach the kingdom over the whole land, and He did so. He sent seventy of His disciples on before Him to prepare the villages and towns to receive Him. Again in this new field the same manifestations as Galilee had witnessed during the first months of His labors there showed themselves--the multitudes following Him, the wonderful cures, and so forth. We have not records of this period sufficient to enable us to follow Him step by step. We find Him on the borders of Samaria, in Peraea, on the banks of the Jordan, in Bethany, in the village of Ephraim. But Jerusalem was His goal. His face was set like a flint for it. Sometimes He was so absorbed in the anticipation of what was to befall Him there, that His disciples, following His swift, mute figure along the highway, were amazed and afraid. Now and then, indeed, He would relax for a little as when He was blessing the little children or visiting the home of His friends at Bethany. But His mood at this period was more stern, absorbed and highly strung than ever before. His contests with His enemies were sharper, the conditions which He imposed on those who offered to be His disciples more stringent. Everything denoted that the end was drawing near. He was in the grip of His grand purpose of atoning for the sins of the world, and His soul was straightened till it should be accomplished.
- 143. The catastrophe drew nigh apace. He paid two brief visits to Jerusalem, before the final one, during His last six months. On both occasions the opposition of the authorities assumed the most menacing form. They endeavored to arrest Him on the first occasion, and took up stones to

stone Him on the second. They had already issued a decree that anyone acknowledging Him to be the Messiah should be excommunicated. But it was the excitement produced in the popular mind by the raising of Lazarus at the very gates of the ecclesiastical citadel which finally convinced the authorities that they could not satisfy themselves with anything short of His death. So they resolved in council. This took place only a month or two before the end came, and it drove Him for the time from the neighborhood of Jerusalem. But He retired only until the hour which His Father had appointed Him should strike.

Chapter VII - The End

144. At length the third year of His ministry verged towards its close, and the revolving seasons brought round the great annual feast of the Passover. It is said that as many as two or three millions of strangers were gathered in Jerusalem on such an occasion. They not only flocked from every part of Palestine, but came over sea and land from all the countries in which the seed of Abraham were dispersed, in order to celebrate the event in which their national history began. They were brought together by very various motives. Some came with the solemn thoughts and deep religious joy of minds responsive to the memories of the venerable occasion. Some looked forward chiefly to reunion with relatives and friends who had been long parted from them by residence in distant places. Not a few of the baser sort brought with them the darling passions of their race, and were chiefly intent on achieving in so great a concourse some important stroke of business. But this year the minds of tens of thousands were full of an unusual excitement, and they came up to the capital expecting to see something more remarkable than they had ever witnessed there before. They hoped to see Jesus at the feast, and entertained many vague forebodings as to what might happen in connection with Him. His name was the word oftenest passing from mouth to mouth among the pilgrim bands that crowded along the highways and among the Jewish groups that talked together on the decks of the ships coming from Asia Minor and Egypt. Nearly all His own disciples no doubt were there, and were ardently cherishing the hope that at last in this concourse of the nation He would throw off the guise of humility which concealed His glory, and in some irresistible way demonstrate His Messiahship. There must have been thousands from the southern portions of the country, in which He had recently been spending His time, who came full of the same enthusiastic views about Him as were entertained in Galilee at the close of His first year there; and no doubt there were multitudes of the Galileans themselves who were favorably disposed towards Him and ready to take the deepest interest in any new development of His affairs. Tens of thousands from more distant parts, who had heard of Him but never seen Him, arrived in the capital in the hope that He might be there, and that they might enjoy the opportunity of seeing a miracle or listening to the words of the new prophet. The authorities in Jerusalem, too, awaited His coming with very mingled feelings. They hoped that some turn of events might give them the chance of at last suppressing Him; but they could not help fearing that He might appear at the head of a provincial following which would place them at His mercy.

145. The Final Breach with the Nation.--Six days before the Passover began, He arrived in Bethany, the village of His friends Martha, Mary, and Lazarus, which lay half an hour from the city on the other side of the summit of the Mount of Olives. It was a convenient place to lodge in during the feast, and He took up His quarters with His friends. The solemnities were to begin on a Thursday, so that it was on the previous Friday He arrived there. He had been accompanied the last twenty miles of His journey by an immense multitude of the pilgrims, to whom He was the center of interest. They had seen Him healing blind Bartimaeus at Jericho, and the miracle had produced among them extraordinary excitement. When they reached Bethany the village was ringing with the recent resurrection of Lazarus, and they carried on the news to the crowds who had already arrived from all quarters in Jerusalem, that Jesus had come.

- 146. Accordingly, when, after resting over the Sabbath in Bethany, He came forth on the Sunday morning to proceed to the city. He found the streets of the village and the neighboring roads through with a vast crowd, consisting partly of those who had accompanied Him on the Friday, partly of other companies who had come up behind Him from Jericho and heard of the miracles as they came along, and partly of those who, having heard that He was at hand, had flocked out from Jerusalem to see Him. They welcomed Him with enthusiasm, and began to shout, 'Hosanna to the Son of David! Blessed is He that cometh in the name of the Lord! Hosanna in the highest!' It was a Messianic demonstration such as He had formerly avoided. But now He yielded to it. Probably He was satisfied with the sincerity of the homage paid to Him; and the hour had come when no considerations could permit Him any longer to conceal from the nation the character in which He presented Himself and the claim He made on its faith. But, in yielding to the desires of the multitude that He should assume the style of a king. He made it unmistakable in what sense He accepted the honor He sent for an ass-colt and, His disciples having spread their garments on it, rode at the head of the crowd. Not armed to the teeth or bestriding a war-horse did He come, but as the King of simplicity and peace. The procession swept over the brow of Olivet and down the mountain-side; it crossed the Kedron and, mounting the slope which led to the gate of the city, passed on through the streets to the temple. It swelled as it went, great numbers hurrying from every quarter to join it; the shouts rang louder and more loud; the processionists broke off twigs from the palms and olives, as they passed, and waved them in triumph. The citizens of Jerusalem ran to their doors and bent over their balconies to look, and asked, 'Who is this?' to which the processionists replied with provincial pride, 'This is Jesus, the prophet of Nazareth.' It was, in fact, an entirely provincial demonstration. The Jerusalemites took no part in it, but held coldly aloof. The authorities knew only too well what it meant, and beheld it with rage and dread. They came to Jesus and ordered Him to bid His followers hold their peace, hinting no doubt that, if He did not do so, the Roman garrison, which was stationed in the immediate vicinity, would pounce on Him and them, and punish the city for an act of treason to Caesar.
- 147. There is no point in the life of Jesus at which we are more urged to ask, What would have happened if His claim had been conceded--if the citizens of Jerusalem had been carried away with the enthusiasm of the provincials, and the prejudices of priests and scribes had been borne down before the torrent of public approval? Would Jesus have put Himself at the head of the nation and inaugurated an era of the world's history totally different from that which followed? These questions very soon carry us beyond our depth, yet no intelligent reader of the Gospels can help asking them.
- 148. Jesus had formally made offer of Himself to the capital and the authorities of the nation, but met with no response. The provincial recognition of His claims was insufficient to carry a national assent. He accepted the decision as final. The multitude expected a signal from Him, and in their excited mood would have obeyed it, whatever it might have been. But He gave them none, and, after looking round about Him for a little in the temple, left them and returned to Bethany.
- 149. Doubtless the disappointment of the multitude was extreme, and an opportunity was offered to the authorities which they did not fail to make use of. The Pharisees needed no stimulus; but even the Sadducees, those cold and haughty friends of order, espied danger to the public peace in the state of the popular mind, and leagued themselves with their bitter enemies in the resolution to suppress Him.
- 15 . On Monday and Tuesday He appeared again in the city and engaged in His old work of healing and teaching. But on the second of these days the authorities interposed. Pharisees, Sadducees and Herodians, high priests, priests and scribes were for once combined in a common cause. They came to Him, as He taught in the temple, and demanded by what authority He did such

things. In all the pomp of official costume, of social pride and popular renown, they set themselves against the simple Galilean, while the multitudes looked on. They entered into a keen and prolonged controversy with Him on points selected beforehand, putting forward their champions of debate to entangle Him in His talk, their distinct object being, either to discredit Him with the audience or to elicit something from His lips in the heat of argument which might form a ground of accusation against Him before the civil authority. Thus, for example, they asked Him if it was lawful to give tribute to Caesar. If He answered Yes, they knew that His popularity would perish on the instant, for it would be a complete contradiction of the popular Messianic ideas. If, on the contrary, He answered No, they would accuse Him of treason before the Roman governor. But Jesus was far more than a match for them. Hour by hour He stedfastly met the attack. His straightforwardness put their duplicity to shame, and His skill in argument turned every spear which they directed at Him round to their own breasts. At last He carried the war into their own territory, and convicted them of such ignorance or lack of candor as completely put them to shame before the onlookers. Then, when He had silenced them, He let loose the storm of His indignation and delivered against them the philippic [invective], which is recorded in the twenty-third chapter of Matthew. Giving unrestrained expression to the pent-up criticism of a lifetime. He exposed their hypocritical practices in sentences that fell like strokes of lightning and made them a scorn and laughing-stock, not only to the hearers then, but to all the world since.

151. It was the final breach between Him and them. They had been utterly humiliated before the whole people, over whom they were set in authority and honor They felt it to be intolerable, and resolved not to lose an hour in seeking their revenge. That very evening the Sanhedrin met in passionate mood to devise a plan for making away with Him. Nicodemus and Joseph of Arimathea may have raised a solitary protest against their precipitate proceedings; but they indignantly silenced them, and were unanimously of opinion that He should forthwith be put to death. But circumstances checked their cruel haste. At least the forms of justice would have to be gone through; and besides, Jesus evidently enjoyed an immense popularity among the strangers who filled the city. What might not the idle crowd do if He were arrested before their eyes? It was necessary to wait till the mass of the pilgrims had left the city. They had just with great reluctance arrived at this conclusion, when they received a most unexpected and gratifying surprise. One of His own disciples appeared and offered to betray Him for a price.

152. Judas Iscariot is the byword of the human race. In his Vision of Hell Dante has placed him in the lowest of the circles of the damned, as the sole sharer with Satan himself of the very uttermost punishment; and the poet's verdict is that of mankind. Yet he was not such a monster of iniquity as to be utterly beyond comprehension or even sympathy. The history of his base and appalling lapse is perfectly intelligible. He had joined the discipleship of Jesus, as the other apostles also did, in the hope of taking part in a political revolution and occupying a distinguished place in an earthly kingdom. It is inconceivable that Jesus would have made him an apostle if there had not at one time been in him some noble enthusiasm and some attachment to Himself. That he was a man of superior energy and administrative ability may be inferred from the fact, that he was made the purse-bearer of the apostolic company. But there was a canker at the root of his character, which gradually absorbed all that was excellent in him and became a tyrannical passion. It was the love of money. He fed it by the petty speculations which he practiced on the small sums which Jesus received from His friends for the necessities of His company and for distribution among the poor with whom He was daily mingling. He hoped to give it unrestrained gratification when he became chancellor of the exchequer in the new kingdom. The views of the other apostles were perhaps as worldly to begin with as his. But the history of their intercourse with their Master was totally different. They became ever more spiritual, he ever more worldly. They never, indeed, as long as Jesus lived, rose to the idea of a spiritual kingdom apart from an earthly one; but the spiritual elements which their Master had taught them to add to their material conception grew more and more prominent, till the earthly heart was eaten out of it, and merely the empty shell was left, to be in due time crushed and blown away. But Judas' earthly views became more and more engrossing, and were more and more divested of every spiritual adjunct. He grew impatient for their realization. Preaching and healing seemed to him waste of time; the purity and unworldliness of Jesus irritated him; why did He not bring on the kingdom at once, and then preach as much as He chose afterwards! At last he began to suspect that there was to be no kingdom such as he had hoped for at all. He felt that he had been deceived, and began not only to despise but even hate his Master. The failure of Jesus to take advantage of the disposition of the people on Palm Sunday finally convinced him that it was useless to hold on to the cause any longer. He saw that the ship was sinking and resolved to get out of it. He carried out his resolution in such a way as both to gratify his master-passion and secure the favor of the authorities. His offer came to them just at the right moment. They closed with it greedily, and, having arranged the price with the miserable man, sent him away to find a convenient opportunity for the betrayal. He found it sooner than they expected—on the next night but one after the dastardly bargain had been concluded.

158. **Jesus in the Prospect of Death**.--Christianity has no more precious possession than the memory of Jesus during the week when He stood face to face with death. Unspeakably great as He always was, it may be reverently said that He was never so great as during those days of direst calamity. All that was grandest and all that was most tender, the most human and the most divine aspects of His character, were brought out as they had never been before.

154. He came to Jerusalem well aware that He was about to die. For a whole year the fact had been staring Him constantly in the face, and the long-looked-for had come at last. He knew it was His Father's will, and, when the hour arrived, He bent His steps with sublime fortitude to the fatal spot. It was not, however, without a terrible conflict of feelings; the ebb and flow of the most diverse emotions--anguish and ecstasy, the most prolonged and crushing depression, the most triumphant joy and the most majestic peace--swayed hither and thither within Him like the moods of a vast ocean.

155. Some have hesitated to attribute to Him aught of that shrinking from death which is natural to man; but surely without good reason. It is an instinct perfectly innocent; and perhaps the very fact that His bodily organism was pure and perfect may have made it stronger in Him than it is in us. Remember how young He was--only three-and-thirty; the currents of life were powerful in Him; He was full of the instincts of action. To have these strong currents rolled back and the light and warmth of life guenched in the cold waters of death must have been utterly repugnant to Him. An incident which happened on the Monday caused Him a great shock of this instinctive pain. Some Greeks who had come to the feast expressed through two of the apostles their desire for an interview with Him. There were many heathens in different parts of the Greek-speaking world who at this period had found refuge from the atheism and disgusting immorality of the times in the religion of the Jews settled in their midst, and had accordingly become proselytes of the worship of Jehovah. To this class these inquirers belonged. But their application shook Him with thoughts which they little dreamt of. Only two or three times in the course of His ministry does He seem to have been brought into contact with representatives of the world lying outside the limits of His own people, His mission being exclusively to the lost sheep of the house of Israel. But on every such occasion He met with a faith, a courtesy and nobility, which He Himself contrasted with the unbelief, rudeness and pettiness of the Jews. How could He help longing to pass beyond the narrow bounds of Palestine and visit nations of such simple and generous disposition? He must often have seen visions of a career like that afterwards achieved by Paul, when he bore the glad tidings from land to land, and evangelized Athens, Rome and the other great centers of the west. What joy such a career would have caused to Jesus, who felt within Himself the energy and overflowing benevolence which it would have exactly suited! But death was at hand to extinguish all. The visit of the Greeks caused a great wave of such thoughts to break over Him. Instead of responding to their request, He became abstracted, His face darkened, and His frame was shaken with the tremor of an inward conflict. But He soon recovered Himself, and gave expression to the thoughts on which in those days He was steadying up His soul: 'Except a corn of wheat fall into the ground and die, it abideth alone; but if it die, it bringeth forth much fruit;' 'And I, if I be lifted up from the earth, will draw all men unto Me.' He could see beyond death, terrible and absorbing as the prospect of it was, and assure Himself that the effect of His self-sacrifice would be infinitely grander and more extensive than that of a personal mission to the heathen world could ever have been. Besides, death was what His Father had appointed for Him. This was the last and deepest consolation with which He soothed His humble and trustful soul on this as on every similar occasion: '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. Father, glorify Thyself.'

156. Death approached Him with every terrible accompaniment. He was to fall a victim to the treachery of a follower of His own, whom He had chosen and loved. His life was to be taken by the hands of His own nation, in the city of His heart. He had come to exalt His nation to heaven, and had loved her with a devotion nourished by the most intelligent and sympathetic acquaintance with her past history and with the great men who had loved her before Him, as well as by the sense of all which He Himself was able to do for her. But His death would bring down the blight of a thousand curses on Palestine and Jerusalem. How clearly He foresaw what was coming was shown by the memorable prophetic discourse of the twenty-fourth of Matthew, which He spoke on Tuesday afternoon to His disciples, sitting on the side of Mount Olivet, with the doomed city at His feet. How bitter was the anguish it caused Him was shown on the Sunday, when, even in His hour of triumph, as the joyful multitude bore Him down the mountain road, He stopped at the point where the city burst upon the view, and with tears and lamentations predicted its fate. It ought to have been the fair city's bridal day, when she should have been married to the Son of God; but the pallor of death was on her face. He who would have taken her to His heart, as the hen gathers her chickens under her wings, saw the eagles already in the air flying fast to rend her in pieces.

157. In the evenings of this week He went out to Bethany, but in all probability He spent most of the nights alone in the open air. He wandered about in the solitude of the hill-top, and among the olive-groves and gardens with which the sides of the mount were covered; many a time, perhaps, going along the same road down which the procession had passed and, as He looked across the valley, from the point where He had stopped before, at the city sleeping in the moonlight, startling the night with cries more bitter than the lamentation which overawed the multitude; many a time repeating to His lonely heart the great truths He had uttered in the presence of the Greeks.

158. He was terribly alone. The whole world was against Him--Jerusalem panting for His life with passionate hate, the tens of thousands from the provinces turned from Him in disappointment. Not one even of His apostles, not even John, was in the least aware of the real situation, or able to be the confidant of His thoughts. This was one of the bitterest drops in His cup. He felt as no other person has ever felt the necessity of living on in the world after death. The cause He had inaugurated must not die. It was for the whole world, and was to endure through all generations and visit every part of the globe. But after His departure it would be left in the hands of His apostles, who were now showing themselves so weak, unsympathetic and ignorant. Were they fit for the task? Had not one of them turned out a traitor? Would not the cause, when He was gone--so perhaps the tempter whispered--go to wreck, and all His far-reaching plans for the regeneration of the world vanish like the baseless fabric of a vision?

- 159. Yet He was not alone. Among the deep shadows of the gardens and upon the summits of Olivet, He sought the unfailing resource of other and less troubled days, and found it still in His dire need. His Father was with Him; and, pouring out supplications with strong crying and tears, He was heard in that He feared. He hushed His spirit with the sense that His Father's perfect love and wisdom were appointing all that was. happening to Him, and that He was glorifying His Father and fulfilling the work given Him to do. This could banish every' fear and fill Him with a joy unspeakable and full of glory.
- 160. At last the end drew very near. The Thursday evening arrived, when in every house in Jerusalem the Passover was. eaten. Jesus also with the Twelve sat down to eat it. He knew that it was His last night on earth, and that this was His farewell meeting with His own. Happily there has been preserved to us a full account of it, with which every Christian mind is familiar. It was the greatest evening of His life. His soul overflowed in indescribable tenderness and grandeur. Some shadows, indeed, fell across His spirit in the earlier hours of the evening. But they soon passed: and throughout the scenes of the washing of the disciples' feet, the eating of the Passover, the institution of the Lord's Supper, the farewell address, and the great high-priestly prayer, the whole glory of His character shone out. He completely resigned Himself to the genial impulses of friendship, His love to His own flowing forth without limit; and, as if He had forgotten all their imperfections, He rejoiced in the anticipation of their future successes and the triumph of His cause. Not a shadow intercepted His view of the face of His Father or dimmed the satisfaction with which He looked on His own work just about to be completed. It was as if the Passion were already past, and the glory of His Exaltation were already breaking around Him.
- 161. But the reaction came very soon. Rising from the table at midnight they passed through the streets and out of the town by the eastern gate of the city and, crossing the Kedron, reached a well-known haunt of His at the foot of Olivet, the garden of Gethsemane. Here ensued the awful and memorable Agony. It was the final access of the mood of depression which had been struggling all the week with the mood of joy and trust whose culmination had been reached at the supper table. It was the final onset of temptation, from which His life had never been free. But we fear to analyse the elements of the scene. We know that any conception of ours must be utterly unable to exhaust its meaning. How, above all, can we estimate in the faintest degree the chief element in it--the crushing, scorching pressure of the sin of the world, which He was then expiating?
- 162. But the struggle ended in a complete victory. While the poor disciples were sleeping away the hours of preparation for the crisis which was at hand, He had thoroughly equipped Himself for it; He had fought down the last remnants of temptation; the bitterness of death was past; and He was able to go through the scenes which followed with a calmness which nothing could ruffle and a majesty which converted His trial and crucifixion into the pride and glory of humanity.
- 163. The Trial. He had just overcome in this struggle when through the branches of the olives He saw, moving in the moonlight down the opposite slope, the mass of His enemies coming to arrest Him. The traitor was at their head. He was well acquainted with his Master's haunt and probably hoped to find Him there asleep. For this reason he had chosen the midnight hour for his dark deed. It suited his employers well too, for they were afraid to lay hands on Jesus in the day-time, dreading the temper of the Galilean strangers who filled the city. But they knew how it would overawe His friends, if, getting His trial over during the night, they could show Him in the morning, when the populace awoke, already a condemned criminal in the hands of the executors of the law. They had brought lanterns and torches with them, thinking they might find their victim crouching in some cave, or that they might have to pursue Him through the wood. But He came forth to meet them at the entrance to the garden, and they quailed like cravens before His majestic looks and withering words. He freely surrendered Himself into their hands, and they led him back to the city.

It was probably about midnight; and the remaining hours of the night and the early hours of the morning were occupied with the legal proceedings which had to be gone through, before they could gratify their thirst for His life.

- 164. There were two trials, an ecclesiastical one and a civil one, in each of which there were three stages. The former took place, first before Annas, then before Caiaphas and an informal committee of the Sanhedrin, and, lastly, before a regular meeting of this court; the latter took place, first before Pilate, then before Herod, and, lastly, before Pilate again.
- 165. The reason of this double legal process was the political situation of the country. Judaea, as has been already explained, was directly subject to the Roman empire, forming a part of the province of Syria, and being governed by a Roman officer, who resided at Caesarea. But it was not the practice of Rome to strip those countries which she had subdued of all the forms of native government. Though she ruled with an iron hand, collecting her taxes with severity, suppressing every sign of rebellion with promptitude, and asserting her paramount authority on great occasions, yet she conceded to the conquered as many of the insignia as possible of their ancient power. She was especially tolerant in matters of religion. Thus the Sanhedrin, the supreme ecclesiastical court of the Jews, was still permitted to try all religious causes. Only, if the sentence passed was a capital one, its execution could not take place without the case being tried over again before the governor. So that, when a prisoner was convicted by the Jewish ecclesiastical tribunal of a capital crime, he had to be sent down to Caesarea and prosecuted before the civil court, unless the governor happened to be at the time in Jerusalem. The crime of which Jesus was accused was one which naturally came before the ecclesiastical court. This court passed on Him a death sentence. But it had not the power to carry it out. It had to hand Him on to the tribunal of the governor, who happened at the time to be in the capital, which he generally visited at the Passover.
- 166. Jesus was conducted first to the palace of Annas. This was an old man of seventy, who had been high-priest a score of years before, and still retained the title, as did also five of his sons who had succeeded him, though his son-in-law Caiaphas was the actual high-priest. His age, ability and family influence gave him immense social weight, and he was the virtual, though not formal, head of the Sanhedrin He did not try Jesus, but merely wished to see Him and ask a few questions; so that Jesus was very soon led away from the palace of Annas to that of Caiaphas, which probably formed part of the same group of official buildings.
- 167. Caiaphas, as ruling high-priest, was president of the Sanhedrin, before which Jesus was tried. A legal meeting of this court could not be held before sunrise, perhaps about six o'clock. But there were many of its members already on the spot, who had been drawn together by their interest in the case. They were eager to get to work, both to gratify their own dislike to Him and to prevent the interference of the populace with their proceedings. Accordingly they resolved to hold an informal meeting at once, at which the accusation, evidence and so forth might be put into shape, so that, when the legal hour for opening their doors arrived, there might be nothing to do but to repeat the necessary formalities and carry Him off to the governor. This was done; and, while Jerusalem slept, these eager judges hurried forward their dark designs.
- 168. They did not begin, as might have been expected, with a clear statement of the crime with which He was charged. Indeed, it would have been difficult for them to do so, for they were divided among themselves. Many things in His life which the Pharisees regarded as criminal were treated by the Sadducees with indifference; and other acts of His, like the cleansing of the temple, which had enraged the Sadducees, afforded gratification to the Pharisees.
- 169. The high-priest began with questioning Him as to His disciples and doctrine, evidently with the view of discovering whether He had taught any revolutionary tenets, which might form a

ground of accusation before the governor. But Jesus repelled the insinuation, indignantly asserting that He had ever spoken openly before the world, and demanded a statement and proof of any evil He had done. This unusual reply induced one of the minions of the court to smite Him on the mouth with his fist--an act which the court apparently did not rebuke, and which showed what amount of justice He had to expect at the hands of His judges. An attempt was then made to bring proof against Him, a number of witnesses repeating various statements they had heard Him make, out of which it was hoped an accusation might be constructed. But it turned out a total failure. The witnesses could not agree among themselves; and, when at last two were got to unite in a distorted report of a saying of His early ministry, which appeared to have some color of criminality, it turned out to be a thing so paltry that it would have been absurd to appear with it before the governor as the ground of a serious charge.

- 170. They were resolved on His death, but the prey seemed slipping out of their hands. Jesus looked on in absolute silence, while the contradictory testimonies of the witnesses demolished one another. He quietly took His natural position far above His judges. They felt it; and at last the president, in a transport of rage and irritation, started up and commanded Him to speak. Why was he so loud and shrill? The humiliating spectacle going on in the witness-box and the silent dignity of Jesus were beginning to trouble even these consciences, assembled in the dead of night.
- 171. The case had completely broken down, when Caiaphas rose from his seat and, with theatrical solemnity, asked the question: 'I adjure Thee by the living God, that Thou tell us whether Thou be the Christ the Son of God.' It was a question asked merely in order to induce Jesus to incriminate Himself. Yet He who had kept silence when He might have spoken now spoke when He might have been silent. With great solemnity He answered in the affirmative, that He was the Messiah and the Son of God. Nothing more was needed by His judges. They unanimously pronounced Him guilty of blasphemy and worthy of death.
- 172. The whole trial had been conducted with precipitancy and total disregard of the formalities proper to a court of law. Everything was dictated by the desire to arrive at guilt, not justice. The same persons were both prosecutors and judges. No witnesses for the defense were thought of. Though the judges were doubtless perfectly conscientious in their sentence, it was the decision of minds long ago shut against the truth and possessed with the most bitter and revengeful passions.
- 173. The trial was now looked upon as past, the legal proceedings after sunrise being a mere formality, which would be got over in a few minutes. Accordingly, Jesus was given up as a condemned man to the cruelty of the jailers and the mob. Then ensued a scene over which one would gladly draw a veil. There broke forth on Him an Oriental brutality of abuse which makes the blood run cold. Apparently the Sanhedrists themselves took part in it. This man, who had baffled them, impaired their authority and exposed their hypocrisy, was very hateful to them. Sadducean coldness could boil up into heat enough when it was really roused. Pharisaic fanaticism was inventive in its cruelty. They smote Him with their fists, they spat on Him, they blindfolded Him, and, in derision of His prophetic claims, bade Him prophesy who struck Him, as they took their turn of smiting Him.--But we will not dwell on a scene so disgraceful to human nature.
- 174. It was probably between six and seven in the morning when they conducted Jesus, bound with chains, to the residence of the governor. What a spectacle was that! The priests, teachers and judges of the Jewish nation leading their Messiah to ask the Gentile to put Him to death! It was the hour of the nation's suicide. This was all that had come of God's choosing them, bearing them on eagles' wings and carrying them all the days of old, sending them His prophets and deliverers, redeeming them from Egypt and Babylon, and causing His glory for so many centuries to pass before their eyes! Surely it was the very mocker of Providence. Yet God was not mocked. His designs march down through history with resistless tread, waiting not on the will of man; and even

this tragic hour, when the Jewish nation was turning His dealings into derision, was destined to demonstrate the depths of His wisdom and love.

175. The man before whose judgment-seat Jesus was about to appear was Pontius Pilate, who had been governor of Judaea for six years. He was a typical Roman, not of the antique, simple stamp, but of the imperial period; a man not without some remains of the ancient Roman justice in his soul, yet pleasure-loving, imperious and corrupt. He hated the Jews whom he ruled, and, in times of irritation, freely shed their blood. They returned his hatred with cordiality, and accused him of every crime--maladministration, cruelty and robbery. He visited Jerusalem as seldom as possible; for, indeed, to one accustomed to the pleasures of Rome, with its theaters, baths, games and gay society, Jerusalem, with its religiousness and ever smouldering revolt, was a dreary residence. When he did visit it, he stayed in the magnificent palace of Herod the Great; it being common for the officers sent by Rome into conquered countries to occupy the palaces of the displaced sovereigns.

176. Up the broad avenue, which led through a fine park, laid out with walks, ponds and trees of various kinds, to the front of the building, the Sanhedrists and the crowd which had joined the procession, as it moved on through the streets, conducted Jesus. The court was held in the open air, on a mosaic pavement in front of that portion of the palace which united its two colossal wings.

177. The Jewish authorities had hoped that Pilate would accept their decision as his own and, without going into the merits of the case, pass the sentence they desired. This was frequently done by provincial governors, especially in matters of religion, which as foreigners they could not be expected to understand. Accordingly, when be asked what the crime of Jesus was, they replied, 'If He were not a malefactor, we would not have delivered Him up unto thee.' But he was not in the mood of concession, and told them that, if he was not to try the culprit, they must be content with such a punishment as the law permitted them to inflict. He seems to have known something of Jesus. 'He knew that for envy they had delivered Him.' The triumphal procession of Sunday was sure to be reported to him; and the neglect of Jesus to make use of that demonstration for any political end may have convinced him that He was politically harmless. His wife's dream may imply that Jesus had been the subject of conversation in the palace; and perhaps the polite man of the world and his lady had felt the ennui of their visit to Jerusalem relieved by the story of the young peasant enthusiast who was berating the fanatic priests.

178. Forced against their hopes to bring forward formal charges, the Jewish authorities poured out a volley of accusations, out of which these three clearly emerged--that He had perverted the nation, that He forbade to pay the Roman tribute, and that He set Himself up as a king. In the Sanhedrin they had condemned Him for blasphemy; but such a charge would have been treated by Pilate, as they well knew, in the same way as it was afterwards treated by the Roman governor Gallio, when preferred against Paul by the Jews of Corinth. They had there-fore to invent new charges, which might represent Jesus as formidable to the government. It is humiliating to think that, in doing so, they resorted not only to gross hypocrisy, but even to deliberate falsehood; for how else can we characterize the second charge, when we remember the answer He gave to their question on the same subject on the previous Tuesday?

179. Pilate understood their pretended zeal for the Roman authority. He knew the value of this vehement anxiety that Rome's tribute should be paid. Rising from his seat to escape the fanatical cries of the mob, he took Jesus inside the palace to examine Him. It was a solemn moment for himself, though he knew it not. What a terrible fate it was which brought him to this spot at this time! There were hundreds of Roman officials scattered over the empire, conducting their lives on the same principles as his was guided by; why did it fall to him to bring them to bear on this case? He had no idea of the issues he was deciding. The culprit may have seemed to him a little more inter-

esting and perplexing than others; but He was only one of hundreds constantly passing through his hands. It could not occur to him that, though he appeared to be the judge, yet both he and the system he represented were on their trial before One whose perfection judged and exposed every man and every system which approached Him. He questioned Him in regard to the accusations brought against Him, asking especially if He pretended to be a king. Jesus replied that He made no such claim in the political sense, but only in a spiritual sense, as King of the Truth. This reply would have arrested any of the nobler spirits of heathendom, who spent their lives in the search for truth, and was perhaps framed in order to find out whether there was any response in Pilate's mind to such a suggestion. But he had no such cravings and dismissed it with a laugh. However, he was convinced that, as he had supposed, there lurked nothing of the demagogue or Messianic revolutionist behind this pure, peaceful and melancholy face; and, returning to the tribunal, he announced to His accusers that he had acquitted Him.

180. The announcement was received with shrieks of disappointed rage and the loud reiteration of the charges against Him. It was a thoroughly Jewish spectacle. Many a time had this fanatical mob overcome the wishes and decisions of their foreign masters by the sheer force of clamor and pertinacity. Pilate ought at once to have released and protected Him. But he was a true son of the system in which he had been brought up--the state craft of compromise and maneuver. Amidst the cries with which they assailed his ears he was glad to hear one which offered him an excuse for getting rid of the whole business. They were shouting that Jesus had excited the populace 'throughout all Jewry, beginning from Galilee unto this place. It occurred to him that Herod, the ruler of Galilee, was in town, and that he might get rid of the troublesome affair by handing it over to him; for it was a common procedure in Roman law to transfer a culprit from the tribunal of the territory in which he was arrested to that of the territory in which he was domiciled. Accordingly, He sent Him away, in the hands of his bodyguard and accompanied by His indefatigable accusers, to the palace of Herod.

181. They found this princeling, who had come to Jerusalem to attend the feast, in the midst of his petty court of flatterers and boon companions, and surrounded by the bodyguard which he maintained in imitation of his foreign masters. He was delighted to see Jesus, whose fame had so long been ringing through the territory over which he ruled. He was a typical Oriental prince, who had only one thought in life--his own pleasure and amusement. He came up to the Passover merely for the sake of the excitement. The appearance of Jesus seemed to promise a new sensation, of which he and his court were often sorely in want; for he hoped to see Him work a miracle. He was a man utterly incapable of taking a serious view of anything, and even overlooked the business about which the Jews were so eager, for he began to pour out a flood of rambling questions and remarks, without pausing for any reply. At last, however, he exhausted himself, and waited for the response of Jesus. But he waited in vain, for Jesus did not vouchsafe him one word of any kind. Herod had forgotten the murder of the Baptist, every impression being written as if on water in his characterless mind; but Jesus had not forgotten it. He felt that Herod should have been ashamed to look the Baptist's Friend in the face; He would not stoop even to speak to a man who could treat Him as a mere wonder-worker, who might purchase his judge's favor by exhibiting his skill; He looked with sad shame on one who had abused himself till there was no conscience or manliness left in him. But Herod was utterly incapable of feeling the annihilating force of such silent disdain. He and his men of war set Jesus at nought, and, throwing over His shoulders a white robe, in imitation of that worn at Rome by candidates who were canvassing for office, to indicate that He was a candidate for the Jewish throne, but one so ridiculous that it would be useless to treat Him with anything but contempt, sent Him back to Pilate. In this guise He retraced His weary steps to the tribunal of the Roman.

- 182. Then ensued a course of procedure on the part of Pilate by which he made himself an image of the time-server, to be exhibited to the centuries in the light falling on him from Christ. It was evidently his duty, when Jesus returned from Herod, to pronounce at once the sentence of acquittal. But, instead of doing so, he resorted to expediency, and, being hurried on from one false step to another, was finally hurled down the slope of complete treachery to principle. He proposed to the Jews that, as both he and Herod had found Him innocent, he should scourge and then release Him; the scourging being a sop to their rage and the release a tribute to justice.
- 183. The carrying out of this monstrous proposal was, however, interrupted by an incident which seemed to offer to Pilate once more a way of escape from his difficulty. It was the custom of the Roman governor on Passover morning to release to the people any single prisoner they might desire. It was a privilege highly prized by the populace of Jerusalem, for there were always in jail plenty of prisoners who, by rebellion against the detested foreign yoke, had made themselves the heroes of the multitude. At this stage of the trial of Jesus, the mob of the city, pouring from street and alley in the excited Oriental fashion, came streaming up the avenue to the front of the palace, shouting for this annual gift. The cry was for once welcome to Pilate, for be saw in it a loophole of escape from his disagreeable position. It turned out, however, to be a noose through which he was slipping his neck. He offered the life of Jesus to the mob. For a moment they hesitated. But they had a favorite of their own, a noted leader of revolt against the Roman domination; and besides, voices instantly began to whisper busily in their ears, putting every art of persuasion into exercise in order to induce them not to accept Jesus. The Sanhedrists, in spite of the zeal they had manifested the hour before for law and order, did not scruple thus to take the side of the champion of sedition; and they succeeded only too well in poisoning the minds of the populace, who began to shout for their own hero, Barabbas. 'What, then, shall I do with Jesus?' asked Pilate, expecting them to answer, 'Give us Him too.' But he was mistaken; the authorities had done their work successfully; the cry came from ten thousand throats, 'Let Him be crucified!' Like priests, like people; it was the ratification. by the nation of the decision of its heads. Pilate, completely baffled, angrily asked, 'Why, what evil hath He done?' But he had put the decision into their power; they were now thoroughly fanaticized, and yelled forth, 'Away with Him; crucify Him, crucify Him!'
- 184. Pilate did not yet mean to sacrifice justice utterly. He had still a move in reserve; but in the meantime he sent away Jesus to be scourged--the usual preliminary to crucifixion. The soldiers took Him to a room in their barracks and feasted their cruel instincts on His sufferings. We will not describe the shame and pain of this revolting punishment. What must it have been to Him, with His honor and love for human nature, to be handled by those coarse men, and to look so closely at human nature's uttermost brutality! The soldiers enjoyed their work and heaped insult upon cruelty. When the scourging was over, they set Him down on a seat, and, fetching an old cast-off cloak, flung it, in derisive imitation of the royal purple, on His shoulders; they thrust a reed into His hand for a scepter; they stripped some thorn-twigs from a neighboring bush and, twining them into the rough semblance of a crown, crushed down their rending spikes upon. His brow. Then, passing in front of Him, each of them in turn bent the knee, while, at the same time, he spat in His face and, plucking the reed from His hand, smote Him with it over the head and face.
- 185. At last, having glutted their cruelty, they led Him back to the tribunal, wearing the crown of thorns and the purple robe. The crowds raised shouts of mad laughter at the soldiers' joke; and, with a sneer on his face, Pilate thrust Him forward, so as to meet the gaze of all, and cried, 'Behold the man!' He meant that surely there was no use of doing any more to Him; He was not worth their while; could one so broken and wretched do any harm? How little he understood his own words? That 'Ecce Homo' of his sounds over the world and draws the eyes of all generations to that marred visage. And lo, as we look, the shame is gone; it has lifted off Him and fallen on Pilate

himself, on the soldiery, the priests and the mob. His out flashing glory has scorched away every speck of disgrace and tipped the crown of thorns with a hundred points of flaming brightness. But just as little did Pilate understand the temper of the people he ruled, when he supposed that the sight of the misery and helplessness of Jesus would satisfy their thirst for vengeance. Their objection to Him all along had been that one so poor and unambitious should claim to be their Messiah; and the sight of Him now, scourged and scorned by the alien soldiery, yet still claiming to be their King, raised their hate to madness, so that they cried louder than ever, 'Crucify Him, crucify Him!'

186. Now at last, too, they gave vent to the real charge against Him, which had all along been burning at the bottom of their hearts, and which they could no longer suppress: 'We have a law,' they cried, 'and by that law He ought to die, because He made Himself the Son of God.' But these words struck a chord in Pilate's mind which they had not thought of. In the ancient traditions of his native land there were many legends of sons of the gods, who in the days of old had walked the earth in humble guise, so that they were indistinguishable from common men. It was dangerous to meet them, for an injury done them might bring down on the offender the wrath of the gods, their sires. Faith in these antique myths had long died out, because no men were seen on earth so different from their neighbors as to require such an explanation. But in Jesus Pilate had discerned an inexplicable something which affected him with a vague terror. And now the words of the mob, 'He made Himself the Son of God,' came like a flash of lightning. They brought back out of the recesses of his memory the old, forgotten stories of his childhood, and revived the heathen terror, which forms the theme of some of the greatest Greek dramas, of committing unawares a crime which might evoke the dire vengeance of Heaven. Might not Jesus be the Son of the Hebrew Jehovah--so his heathen mind reasoned--as Castor and Pollux were the sons of Jupiter? He hastily took Him inside the palace again and, looking at Him with new awe and curiosity, asked, 'Whence art Thou?' But Jesus answered him not one word. Pilate had not listened to Him when He wished to explain everything to him; he had outraged his own sense of justice by scourging Him; and if a man turns his back on Christ when He speaks, the hour will come when he will ask and receive no answer. The proud governor was both surprised and irritated, and demanded, 'Speakest Thou not to me? Knowest Thou not that I have power to crucify Thee, and have power to release Thee?' to which Jesus answered with the indescribable dignity of which the brutal shame of His torture had in no way robbed Him, 'Thou couldest have no power at all against Me, except it were given thee from above.'

187. Pilate had boasted of his power to do what he chose with his prisoner; but he was in reality very weak. He came forth from his private interview determined at once to release Him. The Jews saw it in his face; and it made them bring out their last weapon, which they had all along been keeping in reserve: they threatened to complain against him to the emperor. This was the meaning of the cry with which they interrupted his first words, 'If you let this man go, thou art not Caesar's friend.' This had been in both their minds and his all through the trial. It was this which made him so irresolute. There was nothing a Roman governor dreaded so much as a complaint against him sent by his subjects to the emperor. At this time it was specially perilous; for the imperial throne was occupied by a morbid and suspicious tyrant, who delighted in disgracing his own servants, and would kindle in a moment at the whisper of any of his sub-ordinates favoring a pretender to royal power. Pilate knew too well that his administration could not bear inspection, for it had been cruel and corrupt in the extreme. Nothing is able so peremptorily to forbid a man to do the good he would do as the evil of his past life. This was the blast of temptation which finally swept Pilate off his feet, just when he had made up his mind to obey his conscience. He was no hero, who would obey his convictions at any cost. He was a thorough man of the world, and saw at once that he must surrender Jesus to their will.

- 188. However, he was full not only of rage at being so completely foiled, but also of an over-powering religious dread, calling for water, he washed his hands in the presence of the multitude and cried, 'I am innocent of the blood of this just Person.' He washed his hands when he should have exerted them. Blood is not so easily washed off. But the mob, now completely triumphant, derided his scruples, rending the air with the cry, 'His blood be upon us and on our children!'
- 189. Pilate felt the insult keenly and, turning on them in his anger, determined that he too should have his triumph. Thrusting Jesus forward more prominently into view, he began to mock them by pretending to regard Him as really their king, and asking, 'Shall I crucify your King?' It was now their turn to feel the sting of mockery; and they cried out, 'We have no king but Caesar.' What a confession from Jewish lips! It was the surrender of the freedom and the history of the nation. Pilate took them at their word, and forthwith handed Jesus over to be crucified.
- 190. The Crucifixion.--They had succeeded in wresting their victim from Pilate's unwilling hands, 'and they took Jesus and led Him away.' At length they were able to gratify their hatred to the uttermost, and they hurried Him off to the place of execution with every demonstration of inhuman triumph. The actual executioners were the soldiers of the governor's guard; but in moral significance the deed belonged entirely to the Jewish authorities. They could not leave it in charge of the minions of the law to whom it belonged, but with undignified eagerness headed the procession themselves, in order to feast their vindictiveness on the sight of His sufferings.
- 191. It must by this time have been about ten o'clock in the morning. The crowd at the palace had been gradually swelling. As the fatal procession, headed by the Sanhedrists, passed on through the streets, it attracted great multitudes. It happened to be a Passover holiday, so that there were thousands of idlers, prepared for any excitement. All those especially who had been inoculated with the fanaticism of the authorities poured forth to witness the execution. It was therefore through the midst of myriads of cruel and unsympathizing onlookers that Jesus went to His death.
- 192. The spot where He suffered cannot now be identified. It was outside the gates of the city, and was doubtless the common place of execution. It is usually called Mount Calvary, but there is nothing in the Gospels to justify such a name, nor does there seem to be any hill in the neighborhood on which it could have taken place. The name Golgotha, 'place of a skull,' may signify a skull-like knoll, but more probably refers to the ghastly relics of the tragedies happening there that might be lying about. It was probably a wide, open space, in which a multitude of spectators might assemble; and it appears to have been on the side of a much-frequented thoroughfare, for, besides the stationary spectators, there were others passing to and fro who joined in mocking the Sufferer.
- 193. Crucifixion was an unspeakably horrible death. As Cicero, who was well acquainted with it, says, it was the most cruel and shameful of all punishments. 'Let it never,' he adds, come near the body of a Roman citizen; nay, not even near his thoughts, or eyes, or ears.' It was reserved for slaves and revolutionaries whose end was meant to be marked with special infamy. Nothing could be more unnatural and revolting than to suspend a living man in such a position. The idea of it seems to have been suggested by the practice of nailing up vermin in a kind of revengeful merriment on some exposed place. Had the end come with the first strokes in the wounds, It would still have been an awful death. But the victim usually lingered two or three days, with the burning pain of the nails in his hands and feet, the torture of overcharged veins, and, worst of all, his intolerable thirst, constantly increasing. It was impossible to help moving the body so as to get relief from each new attitude of pain; yet every movement brought new and excruciating agony.
- 194. But we gladly turn away from the awful sight, to think how by His strength of soul, His resignation and His love, Jesus triumphed over the shame, the cruelty and horror of it; and how, as the sunset with its crimson glory makes even the putrid pool burn like a shield of gold and

drenches with brilliance the vilest object held up against its beams, He converted the symbol of slavery and wickedness into a symbol for whatever is most pure and glorious in the world. The head hung free in crucifixion, so that He was able not only to see what was going on beneath Him, but also to speak. He uttered seven sentences at intervals, which have been preserved to us. They are seven windows by which we can still look into His very mind and heart, and learn the impressions made on Him by what was happening. They show that He retained unimpaired the serenity and majesty which had characterized Him throughout His trial, and exhibited in their fullest exercise all the qualities which had already made His character illustrious. He triumphed over His sufferings not by the cold severity of a Stoic, but by self-forgetting love. When He was fainting beneath the burden of the cross in the Via Dolorosa, He forgot His fatigue in His anxiety for the daughters of Jerusalem and their children. When they were nailing Him to the tree, He was absorbed in a prayer for His murderers. He quenched the pain of the first hours of crucifixion by His interest in the penitent thief and His care to provide a new home for His mother. He never was more completely Himself--the absolutely unselfish Worker for others.

195. It was, indeed, only through His love that He could be deeply wounded. His physical sufferings, though intense and prolonged, were not greater than have been borne by many other sufferers, unless the exquisiteness of His bodily organism may have heightened them to a degree which to other men is inconceivable. He did not linger more than five hours--a space of time so much briefer than usual, that the soldiers, who were about to break His legs, were surprised to find Him already dead. His worst sufferings were those of the mind. He whose very life was love, who thirsted for love as the hart pants for the water-brooks, was encircled with a sea of hatred and of dark, bitter, hellish passion that surged round Him and flung up its waves about His cross. His soul was spotlessly pure; holiness was its very life; but sin pressed itself against it, endeavoring to force upon it its loathsome contact, from which it shrank through every fiber. The members of the Sanhedrin took the lead in venting on Him every possible expression of contempt and malicious hate, and the populace faithfully followed their example. These were the men whom He had loved and still loved with an unquenchable passion; and they insulted, crushed and trampled on His love. Through their lips the Evil One reiterated again and again the temptation by which Jesus had been all His life assaulted, to save Himself and win the faith of the nation by some display of supernatural power made for His own advantage. That seething mass of human beings, whose faces, distorted with passion, glared upon Him, was an epitome of the wickedness of the human race. His eyes had to look down on it, and its coarseness, its sadness, its dishonor of God, its exhibition of the shame of human nature were like a sheaf of spears gathered in His breast.

196. There was a still more mysterious woe. Not only did the world's sin thus press itself on His loving and holy soul in those near Him; it came from afar--from the past, the distant and the future--and met on Him. He was bearing the sin of the world; and the consuming fire of God's nature, which is the reverse side of the light of His holiness and love, flamed forth against Him, to scorch it away. So it pleased the Lord to put Him to grief, when He who knew no sin was made sin for us.

197. These were the sufferings which made the cross appalling. After some two hours, He withdrew Himself completely from the outer world and turned His face towards the eternal world. At the same time a strange darkness overspread the land, and Jerusalem trembled beneath a cloud whose murky shadows looked like a gathering doom. Golgotha was well-nigh deserted. He hung long silent amidst the darkness without and the darkness within, till at length, out of the depths of an anguish which human thought will never fathom, there issued the cry, 'My God, my God, why hast Thou forsaken Me?' It was the moment when the soul of the Sufferer touched the very bottom of His misery.

- 198. But the darkness passed from the landscape and the sun shone forth again. The spirit of Christ, too, emerged from its eclipse. With the strength of victory won in the final struggle, He cried, 'It is finished!' and then, with perfect serenity, He breathed out His life on a verse of a favorite psalm: 'Father, into Thy hands I commend My spirit.'
- 199. The Resurrection and Ascension.—There never was an enterprise in the world which seemed more completely at an end than did that of Jesus on the last Old Testament Sabbath. Christianity died with Christ, and was laid with Him in the sepulchers. It is true that when, looking back at this distance, we see the stone rolled to the mouth of the tomb, we experience little emotion; for we are in the secret of Providence and know what is going to happen. But when He was buried, there was not a single human being that believed He would ever rise again before the day of the world's doom.
- 200. The Jewish authorities were thoroughly satisfied of this. Death ends all controversies, and it had settled the one between Him and them triumphantly in their favor He had put Himself forward as their Messiah, but had scarcely any of the marks which they looked for in one with such claims. He had never received any important national recognition. His followers were few and uninfluential. His career had been short. He was in the grave. Nothing more was to be thought of Him.
- 201. The breakdown of the disciples had been complete. When He was arrested, 'they all forsook Him and fled.' Peter, indeed, followed Him to the high-priest's palace, but only to fall more ignominiously than the rest. John followed even to Golgotha, and may have hoped against hope that, at the very last moment, He might descend from the cross to ascend the Messianic throne. But even the last moment went by with nothing done. What remained for them but to return to their homes and their fishing as disappointed men, who would be twitted during the rest of their lives with the folly of following a pretender, and asked where the thrones were which He had promised to seat them on?
- 202. Jesus had, indeed, foretold His sufferings, death and resurrection. But they never understood these sayings; they forgot them or gave them an allegorical turn; and, when He was actually dead, these yielded them no comfort whatever. The women came to the sepulcher on the first Christian Sabbath, not to see it empty, but to embalm His body for its long sleep. Mary ran to tell the disciples, not that He was risen, but that the body had been taken away and laid she knew not where. When the women told the other disciples how He had met them, 'their words seemed to them as idle tales and they believed them not.' Peter and John, as John himself informs us, 'knew not the Scripture, that He should rise from the dead.' Could any-thing be more pathetic than the words of the two travelers to Emmaus, 'We trusted that it had been He which should have redeemed Israel?' When the disciples were met together, 'they mourned and wept.' There never were men more utterly disappointed and dispirited.
- 203. But we can now be glad that they were so sad. They doubted that we might believe. For how is it to be accounted for, that in a few days afterwards these very men were full of confidence and joy, their faith in Jesus had revived, and the enterprise of Christianity was again in motion with a far vaster vitality than it had ever before possessed? They say the reason of this was that Jesus had risen, and they had seen Him. They tell us about their visits to the empty tomb, and how He appeared to Mary Magdalene, to the other women, to Peter, to the two on the way to Emmaus, to ten of them at once, to eleven of them at once, to James, to the five hundred, and so forth. Are these stories credible? They might not be, if they stood alone. But the alleged resurrection of Christ was accompanied by the indisputable resurrection of Christianity. And how is the latter to be accounted for except by the former? It might, indeed, be said that Jesus had filled their minds with imperial dreams, which He failed to realize; and that, having once caught sight of so magnificent a

career, they were unable to return to their fishing-nets, and so invented this story, in order to carry on the scheme on their own account. Or it might be said that they only fancied they saw what they tell about the Risen One. But the remarkable thing is that, when they resumed their faith in Him, they were found to be no longer pursuing worldly ends, but intensely spiritual ones; they were no longer expecting thrones, but persecution and death; yet they addressed themselves to their new work with a breadth of intelligence, an ardor of devotion, and a faith in results which they had never shown before. As Christ rose from the dead in a transfigured body, so did Christianity. It had put off its carnality. What effected this change? They say it was the resurrection and the sight of the risen Christ. But their testimony is not the proof that He rose. The incontestable proof is the change itself--the fact that suddenly they had become courageous, hopeful, believing, wise, possessed with noble and reasonable views of the world's future, and equipped with resources sufficient to found the Church, convert the world and establish Christianity in its purity among men. Between the last Old Testament Sabbath and the time, a few weeks afterwards, when this stupendous change had undeniably taken place, some event must have intervened which can be regarded as a sufficient cause for so great an effect. The resurrection alone answers the exigencies of the problem, and is therefore proved by a demonstration far more cogent than perhaps any testimony could be. It is a happy thing that this event is capable of such a proof; for, if Christ be not risen, our faith is vain; but, if He be risen, then the whole of His miraculous life becomes credible, for this was the greatest of all the miracles; His divine mission is demonstrated, for it must have been God who raised Him up; and the most assuring glance which history affords is given into the realities of the eternal world.

204. The risen Christ lingered on earth long enough fully to satisfy His adherents of the truth of His resurrection. They were not easily convinced. The apostles treated the reports of the holy women with scornful incredulity; Thomas doubted the testimony of the other apostles; and some of the five hundred to whom He appeared on a Galilean mountain doubted their own eyesight, and only believed when they heard His voice. The loving patience with which He treated these doubters showed that, though His bodily appearance was somewhat changed, He was still the same in heart as ever. This was pathetically shown too by the places which He visited in His glorified form. They were the old haunts where He had prayed and preached, labored and suffered--the Galilean mountain, the well-beloved lake, the Mount of Olives, the village of Bethany and, above all, Jerusalem, the fatal city which had murdered her own Son, but which He could not cease to love.

205. Yet there were obvious indications that He belonged no more to this lower world. There was a new reserve about His risen humanity. He forbade Mary to touch Him, when she would have kissed His feet. He appeared in the midst of His own with mysterious suddenness, and just as suddenly vanished out of sight. He was only now and then in their company, no longer according them the constant and familiar intercourse of former days. At length, at the end of forty days, when the purpose for which He had lingered on earth was fully accomplished and the apostles were ready in the power of their new joy to bear to all nations the tidings of His life and work, His glorified humanity was received up into that world to which it rightfully belonged.

Conclusion

206. No life ends even for this world when the body by which it has for a little been made visible disappears from the face of the earth. It enters into the stream of the ever-swelling life of mankind, and continues to act there with its whole force for evermore. Indeed, the true magnitude of a human being can often only be measured by what this after-life shows him to have been. So it was with Christ. The modest narrative of the Gospels scarcely prepares us for the outburst of creative force which issued from His life when it appeared to have ended. His influence on the modern

world is the evidence of how great He was; for there must have been in the cause as much as there is in the effect. It has overspread the life of man and caused it to blossom with the vigor of a spiritual spring. It has absorbed into itself all other influences, as a mighty river, pouring along the center of a continent, receives tributaries from a hundred hills. And its quality has been even more exceptional than its quantity.

207. But the most important evidence of what He was, is to be found neither in the general history of modern civilization nor in the public history of the visible Church, but in the experiences of the succession of genuine believers, who with linked hands stretch back to touch Him through the Christian generations. The experience of myriads of souls, redeemed by Him from themselves and from the world, proves that history was cut in twain by the appearance of a Regenerator, who was not a mere link in the chain of common men, but One whom the race could not from its own resources have produced--the perfect Type, the Man of men. The experience of myriads of consciences, the most sensitive to both the holiness of the Divine Being and their own sinfulness that the world has ever seen, yet able to rejoice in a peace with God which has been found the most potent motive of a holy life, proves that in the midst of the ages there was wrought out an act of reconciliation by which sinful men may be made one with a holy God. The experience of myriads of minds, rendered blessed by the vision of a God who to the eye purified by the Word of Christ is so completely Light that in Him there is no darkness at all, proves that the final revelation of the Eternal to the world has been made by One who knew Him so well that He could not Himself have been less than Divine.

208. The life of Christ in history cannot cease. His influence waxes more and more; the dead nations are waiting till it reach them, and it is the hope of the earnest spirits that are bringing in the new earth. All discoveries of the modern world, every development of juster ideas, of higher powers, of more exquisite feelings in mankind, are only new helps to interpret Him; and the lifting-up of life to the level of His ideas and character is the program of the human race.

END