PAGE
6

GRAHAM SCROGGIE’S FIRST ADDRESS IN CHARLOTTE CHAPEL

Rev. W. Graham Scroggie was the guest speaker at the Annual Meeting of the School of Bible Study held in the Chapel on Monday, 8 April 1907. In introducing him, Joseph Kemp mentioned that Graham Scroggie had recently taken a definite stand in reference to worldly amusements in connection with his former church, for which he had suffered much persecution, and he had learned, in a new way, that the Lord guards His own. He was about to begin a new ministry in Bethesda Chapel, Sunderland, on May 5. The following address – this is a précis only – took over eighty minutes to deliver and was greatly appreciated.

CHRIST IN THE BIBLE

by Rev. Graham Scroggie.

There is a method of studying the Bible that is one-sided. It has been studied – and one would not say anything against this but indicate only that it is partial – there has been a method of studying the Bible purely from the devotional side. The historical books, the prophetical books, the poetical books, the doctrinal books have been read with this one object in view and that is, to get out of an isolated passage something that would be a help to our individual souls for the time being. I do not think we want less of that, but we want a great deal more of something else. These books have a primary as well as a secondary significance, and we shall understand the secondary significance only as we understand the primary significance.

We have sixty-six books longer or shorter, which vary largely in style and in substance. We have law, prophecy, poetry, philosophy, history and doctrine. If you were to gather together the treatises that have been written by various schools of medicine, and bind them together – homeopathy, allopathy, hydropathy – and doctor somebody according to that volume, you need hardly doubt the result. I would rather you did not begin on me. And that indicates, in the ordinary nature of things, such a collection of volumes as we have presented to us here could never assume anything in the form of unity. If there is a unity running through Scripture from Genesis to Revelation, it is an indication of the hand of God. It is an indication of the breath of the Spirit. ‘All scripture is given by inspiration of God’, that is, all scripture is ‘God-breathed’, and is profitable. What for? for doctrine – that lays the base. For proof, that is, it acts as a plumbline, to test whether what you are building on that base is straight or crooked: if, crooked. for correction; it pulls you out of the crooked into the straight. And lastly for instruction, it stablishes you. ‘All Scripture is given by inspiration of God, and is profitable for doctrine, proof, correction, for instruction in righteousness.’ Why? ‘That the man of God may be complete.’ For what purpose? Throughly furnished unto every good work.’ Character first, then service – never service, then character.

Now, taking the thought that the scripture from Genesis to Revelation presents Christ, I want to illustrate. It may be an illustration which has been given here before, but it can be repeated to advantage. Dr. A. J. Gordon, of Boston, once brought his children a map puzzle. It was all broken up and he set them to work to put it together. He said he would come back to see how they got on. When he returned he found the map complete. ‘How did you make it out so quickly?’ he asked. ‘Oh! Father’ they said, ‘we found a man on the back.’ They knew the shape of the man; they put the man together, then turned the puzzle over, and there was the map. Men try to discover the unity of the Bible to-day. They exclude Christ; little wonder they can’t arrive at any satisfactory result. They see no unity in it. They can’t discover the lineaments of the man. If we know the picture of the man ourselves, we will easily understand the portrait. This Bible is essentially from beginning to end – whether doctrine, history or law – a revelation from God, of Christ, by the Spirit, to you and to me.

Let us divide the Book into four parts: – 1. The Old Testament; II. The Gospels; III. The Acts and Epistles; IV. The Revelation.

There I have a four-fold view of Christ. In the Old Testament I have the Christ of prophecy; in the Gospels I have the Christ of history; in the Acts and Epistles I have the Christ of experience; and in the Revelation I have the Christ of glory. In the Old Testament Christ is coming; in the Gospels Christ is dying; in the Acts and Epistles Christ is saving ; and in the Revelation Christ is reigning. You cannot take away any part without destroying the value of the whole. The inspiration and genius of the Hebrew nation lay in their expectation of one yet to come. There was never a prophet who called attention to himself. He was as a finger-post by the roadside pointing ‘farther on’, until the last great prophet came, and he said, Behold the Lamb of God, which taketh away the sin of the world’.When Christ came he did not point back to Moses, Isaiah, Jeremiah and the great Hebrew seers. He said, ‘I say unto you’. You take your Bibles and read the prophets, and be careful to mark in book after book the recurrence of the phrase, ‘Thus saith the Lord’. That phrase occurs literally hundreds of times in the prophecies. Mark it in Jeremiah, who was probably the most wonderful shadow in type of the Lord in His suffering life. But when Jesus came he said, ‘I say unto you.’

We are told to-day that Christ is Divine and so are we, and I think we are perfectly fair to those from whom we profoundly differ when we say, ‘Christ gave evidence of His claims, and if we be accredited we must give alike evidence of our claims.’ It would take us all our time to do that. Let us consider then:–

1. THE CHRIST OF PROPHECY IN THE OLD TESTAMENT.

I want to take three things : 1. His human pedigree; 2. His divine Person; 3. His redemptive purpose. In these three things we have completeness. We have this Person around whom all the controversy of the ages has raged. We have His human side, His divine side, and the end for which He came – redemption. Supposing we tore out the whole of the New Testament, and we had before us only from Genesis to Malachi, we would have a perfect picture of Christ. But we have the Gospels, and have seen the Christ, and we go back to the portrait and recognise Him. I was looking at a portrait of Mr Kemp on his mantelpiece this afternoon, so with the aid of that picture I would know Mr Kemp anywhere in the audience. But if I saw Mr Kemp first, and had seen his picture, I would say, ‘that is our brother, Mr Kemp; it is a good likeness, and I know it.’ Now here we have the portrait in the Old Testament; in the New we have the Person. If you want to understand and trace Christ from Genesis to Malachi, you will do so just in the measure in which you are acquainted with the Person. Get to know Christ better, and you will understand the Old Testament better. Very well. Now take these lines apart:

1. His human pedigree. What a fulness we have here. I want to say several things about it. We have several lines.

(a) We read in Genesis iii. 15, ‘He is to be of the seed of the woman.’ Why not of the seed of the man? There is a reason. There could be no redemption by the man. The man transgressed, the woman didn’t. The woman sinned, the man transgressed. There is a difference between sin and transgres​sion. The woman was not the head of the race, the man was. The woman never received from God the prohibition not to eat of the tree, the man did. The woman was not begotten when that was given. The woman was beguiled, the man was not. The woman never saw a sinner, the man did; he looked on his wife before he fell. The line of redemption comes through the woman. That strikes a death blow to that awful heresy in regard to the virgin birth.

(b) He was to be of the line of Isaac.
I cannot stop to show that there were other lines. Abraham, Isaac, and Jacob were all in the line. In Genesis xii. Abraham is promised a seed. Some say that seed was Isaac. Yes, partially but in Galatians we are told that that seed was Jesus.

(c) He was to be of the tribe of Judah. ‘The septre shall not depart out of Judah until Shiloh come. Who is Shiloh? What does it mean? Resting-place. The place where the ark rested in the days of Joshua. Have we any proof of what that really means? Yes, ‘he Lion of the tribe of Judah hath prevailed to open the book, and to loose the seven seals thereof.’ In Genesis I am told He was to be of the tribe of Judah. In Revelation I am told He prevailed and opened the seals.

(d) Furthermore. He was to be of the family of David. He was to be royal.

(e) He was to be born in Bethlehem. You will remember that simple prediction in Micah v. 2, ‘But thou, Bethlehem Ephratah ... out of thee shall come forth unto me He that is to be ruler in Israel.’ God turned nations upside down to fulfil His purpose. Here was Caesar, the mighty potentate at Rome, issuing a decree that a census was to be taken. Away up in the North of Palestine was Mary, who, because she belonged to the tribe of Judah, had to return to the territory assigned to that tribe in the days of Joshua. She had no sooner arrived in Bethlehem than Jesus was born. Caesar was thus the instrument in God’s hands in fulfilling the prophecy of Micah.

2. His Divine person. This includes His offices. There are some you will be fully
acquainted with:

(a) The Prophet. Moses said, ‘A prophet shall be raised up of your brethren like unto me.’ To whom did he refer? Certainly to no one but the Lord Jesus.

(b) Priest. Aaron was a type of Christ. Never anywhere in the Old Testament, only in Hebrews is Aaron called the High Priest. Christ is The High Priest, and the priests are the people of God.

(c) King. Christ exercises His kingship in two directions. David was a man of war; Solomon was a man of peace. So we find in David the Lord Jesus typified as a king of war, in Solomon as a king of peace; and we need both David and Solomon to realise the full kingship of Jesus Christ. Melchizedek was priest and king: a gentile patriarch, and outside of the Jewish nation; but we are told in Hebrews that he typified the Lord Jesus as priest and king.

When we come to Zechariah vi. 13, we find the prediction yet unfulfilled, but to be fulfilled, that ‘the priest shall sit upon the throne’. Is this not a mistake? No! It is Melchizedek, the priest-king for purity and power. Jesus Christ is typified as prophet, as priest, as king, as captain of the Lord’s host, etc. Everywhere if you know the Person you will see the portrait. I am told that there was one of the Czars of Russia who had a picture gallery of the portraits of ladies, he was very fond of taking his friends round and showing them the portraits of these ladies, and always was careful to observe the particular feature of his own wife which was reflected in each. So it took all the pictures of these ladies to make one of his beautiful wife. We have the same here. There is Moses, David, Solomon, Melchizedek. There is the prophet, there the priest, there the king, there the priest-king. You will need to go all round the gallery if you want Christ. Put them all into one, and you have a complete Christ.

My difficulty is not to believe that the Old Testament is inspired; my difficulty is to believe that it is not inspired.

3. His redemptive purpose. What a field of investigation. Take some in​stances. I am told in the 22nd Psalm what He was to say on Calvary. ‘My God, my God, why hast Thou forsaken me?’ I am told that the soldiers at the foot of the cross were to toss the dice-box for His seamless robe. I am told that they were to pierce His hands and His feet. Crucifixion was an unknown method of death to the Hebrew nation; they had never crucified anyone, and had never seen any one crucified. When I come to Zechariah I read, ‘They shall look upon me whom they have pierced.’ This indicates the breaking of a sword. David tells me His hands and feet were to be pierced; Zechariah tells me they were to break His side. And I have only to go to the ‘green-hill far away’ to see how all that was literally, blessedly fulfilled. Then I find that His death there was to be for my redemption.

I have met numbers of Christians whose enjoyment has been derived almost exclusively from the New Testament. We must know all that God says.

II. THE CHRIST OF HISTORY IN THE GOSPELS. Now draw an imaginary diagram – on the left, there are two things: three in the centre, two on the right; on the left the thirty years, in the centre the three years, on the right the forty days.

What are the two things in the thirty years? – Incarnation and preparation. What are the three things in the three years? – Ministration, crucifixion, resurrec​tion. What are the two things in the forty days? – Manifestation and ascension. You get the whole life of the Lord (historic) in seven points, divided into three great parts: thirty years, three years, and forty days. 1. Incarnation; 2. Prepara​tion; 3. Ministration; 4. Crucifixion; 5. Resurrection; 6. Manifestation; 7. Ascen​sion. There is nothing in the Gospels about His present session in heaven, and we have to wait until we come to the Acts about his return.

III. THE CHRIST OF EXPERIENCE IN THE ACTS AND EPISTLES. What is the great fact of the Christian dispensation? The Church of God. There is a twofold proof in history to the claims of Christ.

1. The perpetuation of this Bible. The Bible is a book, most enthralling and thrilling. Many a man has tried to demolish the Word of God. Voltaire said that before very long this book should be set aside on the shelves in our museums as a relic of the ignorance of the people of by-gone days. Voltaire has gone, the book has not gone. Thomas Paine exploded this Bible again and again. He has passed into a discredited grave, but the Book goes on. Modern criticism has assailed it. Wiseacres have shot their boiled peas at Gibraltar, but the fortress is where it was. Great waves have dashed themselves against the mighty fortress of God, but they have been thrown back in impotency. Never try to defend the Bible. Let it defend you. Get behind it. Get within it. It needs no advocacy. I shelter beneath its wings. If there is any dross in this book I am amongst the number of those who wish the time to come when it will be purged. It will come out from the fire with not a hair singed, and without any smell of the fire upon it. It is the Word of God, which liveth and abideth for ever. That is one of the great proofs about the reality of Christ’s claim.

2.
The Church of God. There was a Man by the shores of that sea away yonder in Palestine who called a few fishermen, and wandered up and down the country with them, illiterate men and unlearned. They said of Christ, ‘How knoweth this man letters, having never learned?’ and this little despised Galilean band moved here and there. What about it to-day?

‘Like a mighty army

Moves the Church of God.’

There is hardly a land on which the sun can smile, but what there are some members of the Church of God. Where is Rome? Where is Greece? Where is Nineveh? Where is the mighty power of Persia? Where are the empires that held almost universal sway? They have gone. The despised Galilean band has become a mighty host in the world. Don’t let us imagine that we are a helpless, hopeless minority. Let us see, as the prophet did, the mountain full of chariots and horses. We are only a detachment; we have mighty contingents in heaven. And all earth and hell combined could not overthrow the Church of God.

IV. THE CHRIST OF GLORY IN THE REVELATION. Four things: 1. He routs His enemies; 2. He reigns over the nations; 3. He realises the divine purpose from the beginning; 4. He restores the Kingdom to the Father, and God becomes all and in all.

That is future. We are told to-day that a golden age is being ushered in, and that golden age is coming to us along the line of socialism. I want to point out two things. There is an element of the profoundest truth in this theory of socialism, but there is an awful lie in its principles. That the golden age does lie ahead of us who can deny? It is declared in every other page of this book the golden age is yet to come. But notice the method by which socialism is going to bring it in. They say, ‘Down with the crowns, and up with the people; down with the aristocracy, and up with the democracy.’ That is not God’s method. God’s ideal form of government is an absolute monarchy – no democracy at all. And in the millennial golden age there is one King, and all other kings are subject to Him. There will be an absolute monarchy in the coming golden age.

Men and women, the Bible from end to end is Christ: in the Old Testament the Christ of prophecy coming; in the Gospels, the Christ of history dying; in the Acts and Epistles, the Christ of experience saving; and in the Revelation, the Christ of glory reigning. For me, then, to live let it be Christ, and to die – gain. And let every hour of my time, and every opportunity of my life be devoted to the promulgation and manifestation in my own personal character, of this mighty, invin​cible Word of God. Oh may God enrich you with all his fulness, not according to our poor measure of delivery, but according to His infinite resources in Christ Jesus our Lord.

