

SEVENTH-DAY ADVENTIST PIONEERS ON THE TRINITY

Resolution 18, 20, 438

WWW.THETHIRDANGELSMESSAGE.COM

TABLE OF CONTENTS

James White	4
JH Waggoner	8
Joseph Bates	12
Merritt Cornell	13
AT Jones	17
JM Stephenson	19
Uriah Smith	29
JN Andrews	34
RF Cottrell	36
DW Hull	37
Stephen Haskell	49
JN Loughborough	50
EJ Waggoner	52
JS Washburn	57

Many Seventh-day Adventists are unaware of the historic teachings of the pioneers in respect to the doctrine concerning who God is. This is simply a compilation some of their writings concerning the Trinity issue.

What does the Seventh-day Adventist General Conference church teach today?

“Adventist beliefs have changed over the years under the impact of ‘present truth’. Most startling is the teaching regarding Jesus Christ, our Saviour and Lord..... **the Trinitarian understanding of God, now part of our fundamental beliefs, was not generally held by the early Adventists.**” – Adventist Review, Jan 6, 1994. p.10.

“Most of the founders of Seventh-day Adventism would not be able to join the church today if they had to subscribe to the denomination’s Fundamental Beliefs. More specifically, most would not be able to agree to belief number 2, which deals with the doctrine of the trinity.” – Ministry, October 1993, p. 10.

What did the Pioneers previously believe concerning the Trinity?

“You are mistaken in supposing that S. D. Adventists teach that Christ was ever created. They believe, on the contrary, that he was “begotten” of the Father, and that he can properly be called God and worshiped as such. They believe, also, that the worlds, and everything which is, was created by Christ in conjunction with the Father. They believe, however, that somewhere in the eternal ages of the past there was a point at which Christ came into existence. They think that it is necessary that God should have antedated Christ in his being, in order that Christ could have been begotten of him, and sustain to him the relation of son. They hold to the distinct personality of the Father and Son, **rejecting as absurd that feature of Trinitarianism which insists that God, and Christ, and the Holy Spirit are three persons, and yet but one person.** S. D. Adventists hold that God and Christ are one in the sense that Christ prayed that his disciples might be one; i. e., one in spirit, purpose, and labor. See “Fundamental Principles of S. D. Adventists,” published at this Office.” (RH April 17, 1883)

What does the Spirit of Prophecy say?

“Those who seek to remove the old landmarks are not holding fast; they are not remembering how they have received and heard. Those who try to bring in theories that would remove the pillars of our faith concerning the sanctuary or ***concerning the personality of God or of Christ***, are working as blind men. They are seeking to bring in uncertainties and to set the people of God adrift without an anchor.” {E. G. White, Manuscript Release No.760, p. 9} 1905

James Springer White: 1821 – 1881

“Jesus prayed that his disciples might be one as he was one with his Father. This prayer did not contemplate one disciple with twelve heads, but twelve disciples, made one in object and effort in the cause of their master. Neither are the Father and the Son parts of the “three-one God.” They are two distinct beings, yet one in the design and accomplishment of redemption. The redeemed, from the first who shares in the great redemption, to the last, all ascribe the honor, and glory, and praise, of their salvation, to both God and the Lamb.” (James White, 1868, *Life Incidents*, page 343)

“Beloved, when I gave all diligence to write unto you of the common salvation, it was needful for me to write unto you and exhort you that ye should earnestly contend for THE faith which was once delivered unto the saints...” (Jude 3, 4) ...The exhortation to contend for the faith delivered to the saints, is to us alone. And it is very important for us to know what for and how to contend. In the 4th verse he gives us the reason why we should contend for THE faith, a particular faith; “for there are certain men,” or a certain class *who deny the only Lord God and our Lord Jesus Christ.... **The way spiritualizers have disposed of or denied the only Lord God and our Lord Jesus Christ is first using the old unscriptural Trinitarian creed**, viz., that Jesus Christ is the eternal God, though they have not one passage to support it, while we have plain scripture testimony in abundance that he is the Son of the eternal God.*” (James White, January 24, 1846, *The Day Star*)

“The inexplicable Trinity that makes the Godhead three in one and one in three,

is bad enough; but that ultra Unitarianism that makes Christ inferior to the Father is worse. Did God say to an inferior, "Let us make man in our image?"" (James White, November 29, 1877, *Review & Herald*)

"The Father was greater than the Son in that he was first." (James White, January 4, 1881, *Review & Herald*; found in *EGW Review and Herald Articles*, vol. 1, page 244)

"We are told by those who teach the abolition of the Father's law, that the commandments of God mentioned in the New Testament, are not the ten, but the requirements of the gospel, such as repentance, faith, baptism and the Lord's supper. But as these, and every other requirement peculiar to the gospel, are all embraced in the faith of Jesus, it is evident that the commandments of God are not the sayings of Christ and his apostles. *To assert that the sayings of the Son and his apostles are the commandments of the Father, is as wide from the truth as the old trinitarian absurdity that Jesus Christ is the very and Eternal God.* And as the faith of Jesus embraces every requirement peculiar to the gospel, it necessarily follows that the commandments of God, mentioned by the third angel, embrace only the ten precepts of the Father's immutable law which are not peculiar to any one dispensation, but common to all." (James White, August 5, 1852, *Review & Herald*, vol. 3, no. 7, page 52, par. 42)

"Bro. Cottrell is nearly eighty years of age, remembers the dark day of 1780, and has been a Sabbath-keeper more than thirty years. He was formerly united with the Seventh-Day Baptists, but on some points of doctrine has differed from that body. He rejected the doctrine of the trinity, also the doctrine of man's consciousness between death and the resurrection, and the punishment of the wicked in eternal consciousness. He believed that the wicked would be destroyed. Bro. Cottrell buried his wife not long since, who, it is said, was one of the excellent of the earth. Not long since, this aged pilgrim received a letter from friends in Wisconsin, purporting to be from M. Cottrell, his wife, who sleeps in Jesus. But he, believing that the dead know not anything, was prepared to reject at once the heresy that the spirits of the dead, knowing everything, come back and converse with the living. Thus truth is a staff in his old age. He has three sons in Mill Grove, who, with their families are Sabbath-keepers." (James White, June 9, 1853, *Review & Herald*, vol. 4, no. 2, page 12, par. 16)

"Catholic Reasons for Keeping Sunday

1. Because "it is also called Sunday from the old Roman denomination of Dies Solis, the day of the sun, to which it was sacred." "Sunday was a name given by

the heathens to the first day of the week, because it was the day on which they worshipped the sun.”

2. Because it is “in honor of the blessed Virgin Mary.”

3. *Because “it is a day dedicated by the apostles to the honor of the most Holy Trinity.”*”

(James White, April 4, 1854, *Review & Herald*, vol. 5, no. 11, page 86, par. 16-18)

The Position of the Remnant

As fundamental errors, we might class with this counterfeit sabbath other errors which Protestants have brought away from the Catholic church, such as sprinkling for baptism, the trinity, the consciousness of the dead and eternal life in misery. The mass who have held these fundamental errors, have doubtless done it ignorantly; but can it be supposed that the church of Christ will carry along with her these errors till the judgment scenes burst upon the world? We think not. “Here are they [in the period of a message given just before the Son of man takes his place upon the white cloud, Rev. 14:14] that keep the commandments of God and the faith of Jesus.” *This class, who live just prior to the second advent, will not be keeping the traditions of men, neither will they be holding fundamental errors relative to the plan of salvation through Jesus Christ. And as the true light shines out upon these subjects, and is rejected by the mass, then condemnation will come upon them.* When the true Sabbath is set before men, and the claims of the fourth commandment are urged upon them, and they reject this holy institution of the God of heaven, and choose in its place an institution of the beast, it can then be said, in the fullest sense, that such worship the beast. The warning message of the third angel is given in reference to that period, when the mark of the beast will be received, instead of the seal of the living God. Solemn dreadful, swiftly approaching hour! (James White, September 12, 1854, *Review & Herald*, vol. 6, no. 5, page 36, par. 8)

“Here we might mention the Trinity, which does away the personality of God, and of his Son Jesus Christ, and of sprinkling or pouring instead of being “buried with Christ in baptism,” “planted in the likeness of his death:” but we pass from these fablesto notice one that is held sacred by nearly all professed Christians, both Catholic and Protestant. It is, The change of the Sabbath of the fourth commandment from the seventh to the first day of the week.” (James White, December 11, 1855, *Review & Herald*, vol. 7, no. 11, page 85, par. 16)

“The “mystery of iniquity” began to work in the church in Paul’s day. It finally crowded out the simplicity of the gospel, and corrupted the doctrine of Christ,

and the church went into the wilderness. Martin Luther, and other reformers, arose in the strength of God, and with the Word and Spirit, made mighty strides in the Reformation. *The greatest fault we can find in the Reformation is, the Reformers stopped reforming. Had they gone on, and onward, till they had left the last vestige of Papacy behind, such as natural immortality, sprinkling, the trinity, and Sunday-keeping, the church would now be free from her unscriptural errors.*" (James White, February 7, 1856, *Review & Herald*, vol. 7, no. 19, page 148, par. 26)

"We have not as much sympathy with Unitarians that deny the divinity of Christ, as with Trinitarians who hold that the Son is the eternal Father, and talk so mistily about the three-one God. Give the Master all that divinity with which the Holy Scriptures clothe him. .."(from : *Review and Herald* June 6, 1871 James and Ellen White's – Western Tour.)

"We invite all to compare the testimonies of the Holy Spirit through Mrs. W., with the word of God. And in this we do not invite you to compare them with your creed. That is quite another thing. The trinitarian may compare them with his creed, and because they do not agree with it, condemn them. The observer of Sunday, or the man who holds eternal torment an important truth, and the minister that sprinkles infants, may each condemn the testimonies' of Mrs. W. because they do not agree with their peculiar views. And a hundred more, each holding different views, may come to the same conclusion. But their genuineness can never be tested in this way." { James White RH June 13, 1871}

"He(Jame White) received a commendation that few others have attained. God has permitted the precious light of truth to shine upon His word and illuminate the mind of my husband. He may reflect the rays of light from the presence of Jesus upon others by his preaching and writing."{E. G. White, *Testimonies for the Church* Volume 3, p. 502}

"Many of the pioneers, who shared with us these trials and victories, remained true till the close of life, and have fallen asleep in Jesus. **Among these is the faithful warrior who for thirty-six years stood by my side in the battle for truth. God used him as a teacher and leader to stand in the front ranks during the severe struggles of those early days of the message;** but he has fallen at his post, and, with others who have died in the faith, he awaits the coming of the Lifegiver, who will call him from his gloomy prison-house to a glorious immortality." {RH, November 20, 1883 par. 6}

Did God have a form?

What is God?

He is material, organized intelligence possessing both body and parts. He is in the form of Man.

What is Jesus Christ?

He is the Son of God and He is like His Father, being the brightness of the Father's Glory and the express image of His person. He is material, intelligence with body, parts and passions, possessing immortal flesh and immortal bones. — James White, August 19, 1858

“With this view of the subject [that Christ is the very Son of God] there are meaning and force to language which speaks of the Father and the Son. But to say that Jesus Christ “is the very and eternal God,” makes him his own son, and his own father, and that he came from himself, and went to himself.” — (James White, Review & Herald, June 6, 1871)

Joseph H. Waggoner: 1820 – 1889 (father of E. J. Waggoner)

Doctrine of a Trinity Subversive of the Atonement

It will no doubt appear to many to be irreverent to speak thus of the doctrine of a trinity. But we think they must view the subject in a different light if they will calmly and candidly examine the arguments which we shall present. We know that we write with the deepest feelings of reverence for the Scriptures, and with the highest regard for every Scripture doctrine and Scripture fact. *But reverence for the Scriptures does not necessarily embrace reverence for men's opinions of the Scriptures.*

It is not our purpose to present any argument on the doctrine of the trinity, further than it has a bearing on the subject under consideration, namely, on the Atonement. And we are willing, confidently willing to leave the decision of the question with all who will carefully read our remarks, with an effort to divest themselves of prejudice, if

they unfortunately possess it. *The inconsistencies of Trinitarians, which must be pointed out to free the Scripture doctrine of the Atonement from reproaches under which it has too long lain, are the necessary outgrowth of their system of theology. No matter how able are the writers to whom we shall refer, they could never free themselves from inconsistencies without correcting their theology.*

*Many theologians really think that the Atonement, in respect to its dignity and efficacy, rests upon the doctrine of a trinity. But we fail to see any connection between the two. To the contrary, the advocates of that doctrine really fall into the difficulty which they seem anxious to avoid. Their difficulty consists in this: **They take the denial of a trinity to be equivalent to a denial of the divinity of Christ. Were that the case, we should cling to the doctrine of a trinity as tenaciously as any can; but it is not the case.** They who have read our remarks on the death of the Son of God know that we firmly believe in the divinity of Christ; but we cannot accept the idea of a trinity, as it is held by Trinitarians, without giving up our claim on the dignity of the sacrifice made for our redemption.*

And here is shown how remarkably the widest extremes meet in theology. *The highest Trinitarians and lowest Unitarians meet and are perfectly united on the death of Christ*—the faith of both amounts to Socinianism. Unitarians believe that Christ was a prophet, an inspired teacher, but merely human; that his death was that of a human body only. Trinitarians hold that the term “Christ” comprehends two distinct and separate natures: one that was merely human; the other, the second person in the trinity, who dwelt in the flesh for a brief period, but could not possibly suffer, or die; that the Christ that died was only the human nature in which the divinity had dwelt. Both classes have a human offering, and nothing more. **No matter how exalted the pre-existent Son was; no matter how glorious, how powerful, or even eternal; if the manhood only died, the sacrifice was only human.** And so far as the vicarious death of Christ is concerned, this is Socinianism. Thus the remark is just, that the doctrine of a trinity degrades the Atonement, resting it solely on a human offering as a basis. A few quotations will show the correctness of this assertion. (J. H. Waggoner, 1884, *The Atonement In The Light Of Nature And Revelation*, pages 164, 165)

We trust that we have shown to the full conviction of every one who “trembles at the word” of the Lord, that the Son of God, who was in the beginning, by whom the worlds were made, suffered death for us; the oft-repeated declarations of theological writers that a mere human body died are, by the Scriptures, proved untrue. *These writers take the doctrine of a trinity for their basis, and assume that Christ is the second person in the trinity, and could not die. Again, they assume that death is not a cessation of life; and **between the***

two unscriptural assumptions they involve themselves in numerous difficulties, and load the doctrine of the Atonement with unreasonable contradictions. We would not needlessly place ourselves in opposition to the religious feelings of any class, but in order to clear the doctrine of the Atonement from the consequences of these assumptions, we are compelled to notice some of the prominent arguments presented in favor of the doctrine of a trinity.

In the "Manual of Atonement," 1 John 5:20 is quoted as containing most conclusive evidence of a trinity and of the Supreme Deity of Christ. It is there claimed that he is called "the true God and eternal life." The whole verse reads thus: "And we know that the Son of God is come, and hath given us an understanding that we may know him that is true, and we are in him that is true, even in his Son Jesus Christ. This is the true God and eternal life." A person must be strongly wedded to a theory who can read this verse and not see the distinction therein contained between the true God and the Son of God. "We are in him that is true." How? "In his Son Jesus Christ." The distinction between Christ and the true God is most clearly shown by the Saviour's own words in John 17:3: "That they might know thee, the only true God, and Jesus Christ, whom thou hast sent."

Much stress is laid on Isa. 9:6, as proving a trinity, which we have before quoted, as referring to our High Priest who shed his blood for us. *The advocates of that theory will say that it refers to a trinity because Christ is called the everlasting Father. But for this reason, with others, we affirm that it can have no reference to a trinity. Is Christ the Father in the trinity? If so, how is he the Son? or if he is both Father and Son, how can there be a trinity? for a trinity is three persons. To recognize a trinity, the distinction between the Father and Son must be preserved. Christ is called "the second person in the trinity;" but if this text proves a trinity, or refers to it at all, it proves that he is not the second, but the first. And if he is the first, who is the second? It is very plain that this text has no reference to such a doctrine.* (J. H. Waggoner, 1884, *The Atonement In The Light Of Nature And Revelation*, pages 167-169)

As before remarked, the great mistake of Trinitarians, in arguing this subject, is this: they make no distinction between a denial of a trinity and a denial of the divinity of Christ. *They see only the two extremes, between which the truth lies; and take every expression referring to the pre-existence of Christ as evidence of a trinity. The Scriptures abundantly teach the pre-existence of Christ and his divinity; but they are entirely silent in regard to a trinity. The declaration, that the divine Son of God could not die, is as far from the teachings of the Bible as darkness is from light.* And we would ask the

Trinitarian, to which of the two natures are we indebted for redemption? The answer must, of course, be, To that one which died or shed his blood for us; for “we have redemption through his blood.” Then it is evident that if only the human nature died, our Redeemer is only human, and that the divine Son of God took no part in the work of redemption, for he could neither suffer nor die. *Surely, we say right, that the doctrine of a trinity degrades the Atonement*, by bringing the sacrifice, the blood of our purchase, down to the standard of Socinianism. (J. H. Waggoner, 1884, *The Atonement In The Light Of Nature And Revelation*, page 173) (This is also found in *Review & Herald*, November 10, 1863, vol. 22, page 189)

“The divinity and pre-existence of our Saviour are most clearly proved by those scriptures which refer to him as “the Word. ”“In the beginning was the Word, and the Word was with God, and the Word was God. The same was in the beginning with God. All things were made by him, and without him was not anything made that was made.” John 1:1-3. This expresses plainly a pre-existent divinity. The same writer again says: “That which was from the beginning,... the Word of life.” 1 John 1:1. What John calls the Word, in these passages, Paul calls the “Son,” in Heb. 1:1-3. “God... hath in these last days spoken unto us by his Son, whom he hath appointed heir of all things, by whom also he made the worlds; who being the brightness of his glory, and the express image of his person, and upholding all things by the word of his power.” In other places in this letter this same exalted one is called Jesus Christ. In these passages we find the divinity or “higher nature” of our Lord expressed. Indeed, language could not more plainly express it; therefore it is unnecessary to call other testimony to prove it, it being already sufficiently proved.

The first of the above quotations says the Word was God, and also the Word was with God. Now it needs no proof—indeed it is self-evident—that the Word as God, was not the God whom he was with. And as there is but “one God,” the term must be used in reference to the Word in a subordinate sense, which is explained by Paul’s calling the same pre-existent person the Son of God. This is also confirmed by John’s saying that the Word “was with the Father.” 1 John 1:2; also calling the Word “his Son Jesus Christ.” Verse 3. Now it is reasonable that the Son should bear the name and title of his Father, especially when the Father makes him his exclusive representative to man, and clothes him with such power—“by whom he made the worlds.” That the term God is used in such a sense is also proved by Paul, quoting Ps. 45:6, 7, and applying it to Jesus. “But unto the son, he saith, Thy throne, O God, is forever and ever,... therefore God, even thy God, hath anointed thee with the oil of gladness above thy fellows.” Heb. 1:8, 9. Here the title of God is applied to the Son, and his God anointed him. This is the highest title he can bear, and it is evidently used here in a sense subordinate to its application to his Father.

*It is often asserted that this exalted one came to earth and inhabited a human body, which he left in the hour of its death. But the Scriptures teach that this exalted one was the identical person that died on the cross; and in this consists the immense sacrifice made for man—the wondrous love of God and condescension of his only Son. John says, “The Word of life,” “that which was from the beginning,” “which was with the Father,” that exalted, pre-existent One “which we have heard, which we have seen with our eyes, which we have looked upon, and our hands have handled.” 1 John 1:1, 2.” (J. H. Waggoner, 1884, *The Atonement In The Light Of Nature And Revelation*, pages 152-154)*

“Ques. What is Sunday, or the Lord’s Day in general?

*Ans. It is a day dedicated by the Apostles to the honor of the most holy Trinity, and in memory that Christ our Lord arose from the dead upon Sunday, sent down the holy Ghost on a Sunday, &c.; and therefore it is called the Lord’s Day. It is also called Sunday from the old Roman denomination of Dies Solis, the day of the sun, to which it was sacred.— Douay Catechism, page 143.” (J. H. Waggoner, July 18, 1854, *Review & Herald*, vol. 5, no. 24, page 86, par. 16-18)*

Joseph Bates: 1792 – 1872 on the Trinity

Joseph Bates “My parents were members of long standing in the Congregational church, with all of their converted children thus far, and anxiously hoped that we would also unite with them. But they embraced some points in their faith which I could not understand. I will name two only: their mode of baptism, and doctrine of the trinity. My father, who had been a deacon of long standing with them, labored to convince me that they were right in points of doctrine.... Respecting the trinity, I concluded that it was an impossibility for me to believe that the Lord Jesus Christ, the Son of the Father, was also the Almighty God, the Father, one and the same being. I said to my father, “If you can convince me that we are one in this sense, that you are my father, and I your son; and also that I am your father, and you my son, then I can believe in the trinity.”” (Joseph Bates, 1868, *The Autobiography Of Elder Joseph Bates*, page 204)

“One thing more: Much derision is made about those of our company that have joined the Shakers. I say it is a shame to them first, to have preached so clearly

and distinctly the speedy coming of our Lord Jesus Christ personally to gather his saints—and then to go and join the Shakers in their faith, that he (Jesus) came spiritually in their Mother, Ann Lee, more than seventy years ago. This, without doubt in my mind, is owing to their previous teaching and belief in a doctrine called the trinity. How can you find fault with their faith while you are teaching the very essence of that never—no never to be understood, doctrine? For their comfort and faith, and of course your own, you say “Christ is God, and God is love.” As you have given no explanation, we take it to come from you as a literal exposition of the word;...

We believe that Peter and his master settled this question beyond controversy, Matt. 16:13-19; and I cannot see why Daniel and John has not fully confirmed that Christ is the Son, and, not God the Father. How could Daniel explain his vision of the 7th chapter, if “Christ was God.” Here he sees one “like the Son (and it cannot be proved that it was any other person) of man, and there was given him Dominion, and Glory, and a kingdom;” by the ancient of days. Then John describes one seated on a throne with a book in his right hand, and he distinctly saw Jesus come up to the throne and take the book out of the hand of him that sat thereon. Now if it is possible to make these two entirely different transactions appear in one person, then I could believe that God died and was buried instead of Jesus, and that Paul was mistaken when he said, “Now the God of peace that brought again from the dead out Lord Jesus that great shepherd of the sheep” &c., and that Jesus also did not mean what he said when he asserted that he came from God, and was going to God, &c.&c.; and much more, if necessary, to prove the utter absurdity of such a faith.” (A letter written by Joseph Bates to William Miller, 1848, Past And Present Experience, page 187)

Merritt E. Cornell: 1827 – 1893 on the Trinity

“Protestants and Catholics are so nearly united in sentiment, that it is not difficult to conceive how Protestants may make an image to the Beast. ***The mass of Protestants believe with Catholics in the Trinity***, immortality of the soul, consciousness of the dead, rewards and punishments at death, the endless torture of the wicked, inheritance of the saints beyond the skies, sprinkling for baptism, and the PAGAN SUNDAY for the Sabbath; *all of which is contrary to the spirit and letter of the new testament*. Surely there is between the mother and daughters, a striking family resemblance.” (M. E. Cornell, 1858, *Facts For The Times*, page 76)

Who are Mormons?

SOMETIMES our opponents, failing in argument, for effect, raise the cry of “Mormonism.” They cannot show that our views of spiritual gifts are unscriptural, or unreasonable, but because the Mormons professed to have those gifts, they think it a happy hit to excite prejudice against us, by calling us Mormons. But this charge loses all its force when we consider that faith in spiritual gifts is not peculiar to the Mormons. The most devoted and learned men of the Protestant sects have claimed the same thing both in theory and practice. [See work entitled “Miraculous Powers,” published at Review Office.] *The truth is, we do not believe with the Mormons on a single point that is peculiar to them.* But if to agree with the Mormons on leading points of doctrine, makes a man worthy of their name, then, verily the orthodox churches of the day are full of Mormons.

1. *The Mormon Creed teaches the doctrine of the Trinity. “That Christ was the God, the Father of all things.”* Mormon Bible, Book of Mosiah, par. 5.

“Behold! I am Jesus Christ. I am the Father and the Son.” Book of Esther, ch. 1, par. 3.

“Is the Son of God the very Eternal Father?”

“Yea, he is the very Eternal Father.” Book of Alma, ch. 8, par. 7.

2. They believe in an immaterial God. “It is truth, light, and love, that we worship and adore; these are the same in all worlds; and as these constitute God, He is the same in all worlds; wherever you find a fullness of wisdom, knowledge, truth, goodness, love and such like qualities, there you find God in all his glory, power, and majesty—therefore if you worship these adorable qualities you worship God.” Mormon Seer pp. 24, 25.

**Merritt E. Cornell
(1827-1893)**

Compare the above with Mr. H. W. Beecher in the Independent A. D. 1859. “A dim and shadowy effulgence arises from Christ, and that I am taught to call the Father. A yet more tenuous and invisible film of thought arises, and that is the Holy Spirit. But neither are to me aught tangible, restful, accessible.”

That Christ is the very and eternal God, and that God is immaterial, without body, parts or passions, is the teaching of most of the church creeds.

3. They believe in rewards and punishments at death.

"Immortal spirit joined with the choir above at Benjamin's death." Book of Mosiah, ch. 1, par. 8.

4. They believe the second death is endless torment.

"Then cometh a death, even a second death, which is a spiritual death. They cannot die seeing there is no more corruption." Alma, ch. 9, par. 2, 3.

"Lake of fire is endless torment." Book of Jacob ch. 4, p. 140.

5. The Mormons keep the Pagan, Sunday, so do Protestants in general. But why go farther? *There is not a class of religious people in the world that differ with the Mormons in both theory and practice more widely than the Seventh-day Adventists.* Those very men who charge us with "Mormonism," agree with the Mormons in ten points to our one. *We conclude therefore that such persons have simply mistaken the parties, and raise a charge applicable to themselves alone, to create prejudice against another class to whom it does not apply.* (M. E. Cornell, April 7, 1863, *Review & Herald*, vol. 21, page 149, par. 5-16)

Scriptural Investigation

WHILE at West Union, I noticed that the doctrine of man's mortality produced a great stir among the people. In a discussion with Eld. R. Swearagen (Methodist) on the nature of man, the truth shone brighter for the scouring it received.

Proposition. Do the Scriptures teach that man possesses an immortal, conscious principle?

This question was discussed before Judge McClintock as moderator, for seven evenings. The investigation made sale for books and tracts, and I think the result is as good as the generality of discussions. The brethren thought we could not well avoid it, as the cause might suffer if we appeared to be afraid to meet their positions. As a full report would be tedious, I give but a brief selection from the many positions and arguments....

Swearagen. Christ gave up his soul, not merely his breath. He says, "I have power to lay down my life, and have power to take it again." Something was conscious to take the life again.

Reply. His soul was the offering. "Hath poured out his soul unto death." Isa. 53:10-12. The offering must die. The Son could take his life again when his Father gave it to him. "We have testified of God that he raised up Christ." 1 Cor. 15:15. "Whom God hath raised up, having loosed the pains of death." Acts 2:24. "Thou (God) wilt not leave my soul in hell (hades or grave) neither wilt thou suffer thy Holy One to see corruption." Verse 27.

S. He is not satisfied when he says the soul of man dies with the body, but he rises higher in his blasphemy, and says, The soul of Christ died—that divinity died! He even kills a part of God! What awful blasphemy!!

R. If it be blasphemy to say that the divine Son of God died, how much greater blasphemy is found in the Methodist Discipline—"Very God and very man, who truly suffered, was crucified, dead and buried," &c. Watson, speaking of Christ's death, says, "The death of One who partook of flesh and blood," "in that lower nature he dies." "Sufferings and death of the incarnate Deity."—Institutes, pp. 219, 259.

Dr. Clarke says, "A body was prepared for the eternal Logos, and in that body he came to do the will of God, that is, to suffer and die." Com. on Heb. 10:6.

This charge of blasphemy is not only against his own Discipline, and principal theologian, and commentator, but his hymn book is full of such blasphemy.

"The incarnate God hath died for me." —Hymn 133, revised ed.

"Christ, the mighty Maker, died." —146.

"The rising God forsakes the tomb." —148.

"Down from the shining seats above, With joyful haste he fled; Entered the grave in mortal flesh, And dwelt among the dead." —131.

But worst of all, this awful charge is against the Bible. In John 1:2, 14, we learn that the "Word" which "was in the beginning with God," "was made flesh." And in Heb. 1:2, 3, the Son of God, who was the "express image of his person," did "by himself purge our sins." That which was "the express image" of God, was the sacrifice, and of course had to die. In Phil. 2:5-8, "Let this mind be in you, which was also in Christ Jesus; who, being in the form of God, thought it not robbery to be equal with God; but made himself of no reputation, and took upon him the form of a servant, and was made in the likeness of men; and being found in fashion as a man, he humbled himself, and became obedient unto death, even the death of the cross."

There is nothing more clearly taught in the Scriptures than that he that came down from heaven died; that he "was made a little lower than the angels for the suffering of death," and was "put to death in the flesh." Heb. 2:9; 1 Pet. 3:18. "He hath poured out his soul unto death." Isa. 53:12.

If Christ died, soul and body, and was raised, soul and body, then man will be raised from the dead, soul and body, for Christ in his resurrection was the first-fruits (or sample) of them that slept." 1 Cor. 15:20.

If, as Clarke says, the “Eternal Logos” did “suffer and die,” it is folly to talk about an essential part of man not being subject to death. Such talk sounds much like the echo to that lie of the old serpent, “Thou shalt not surely die.” (M. E. Cornell, December 23, 1862, I vol. 21, no. 4, pages 25, 26)

Alonzo T. Jones: 1850 – 1923 on the Trinity

“He who was born in the form of God took the form of man.” “In the flesh he was all the while as God, but he did not appear as God.” “He divested himself of the form of God, and in its stead took the form and fashion of man.” “The glories of the form of God, He for awhile relinquished.”” (A. T. Jones, *General Conference Bulletin* 1895, page 448)

“He was born of the Holy Ghost. In other words, Jesus Christ was born again. He came from heaven, God’s first-born, to the earth, and was born again. But all in Christ’s work goes by opposites for us: He, the sinless one, was made to be sin in order that we might be made the righteousness of God in Him. He, the living One, the Prince and Author of life, died that we might live. **He whose goings forth have been from the days of eternity, the first-born of God, was born again** in order that we might be born again.” (*Christian Perfection*, paragraphs 53, 54 A Sermon By A. T. Jones, *Review & Herald*, July 7 – August 1, 1899) (This is also found in *Lessons on Faith*, page 154)

**Alonzo Trevier
Jones
(1850-1923)**

“11. “In accordance with this opinion” then, what has been done? “The Christian religion,” that is, “Christianity, general Christianity,” is legally recognized and declared to be the established religion of this nation, and that consequently “this is a Christian nation.” *With this also, “in language more or less emphatic,” there is justified as the “meaning” of the Constitution of the United States,* (1) the maintenance of the discipline of the Churches by the civil power; (2) the requirement of the religious oath; (3) the requirement of the religious test oath as a qualification for office; (4) public taxation for the support of religion and religious teachers; (5) *the requirement of a belief in the Trinity* and the inspiration of “the Holy Scriptures of the Old and New Testaments;” (6) the guilt of blasphemy upon everyone who speaks or acts in contempt of the established religion; and (7) laws for the observance of Sunday, with the general cessation of all “secular business.”

12. Now what more was ever required by the papacy, and all phases of the old order of things, than is thus brought within the meaning of the national Constitution by this decision? *What more was ever required by the papacy itself than that "the Christian religion" should be the national religion; that the discipline of the Church should be maintained by the civil power; that the religious test oath should be applied to all; that the public should be taxed for the support of religion and religious worship; that there should be required a belief in the doctrine of the Trinity,* and the inspiration of the "Holy Scriptures of the Old and New Testament;" that the guilt of "blasphemy" should be visited upon everyone who should speak or act "in contempt of the religion professed by almost the whole community;" and that everybody should be required by law to observe Sunday? Indeed, what more than this could be required or even desired by the most absolute religious despotism that could be imagined?" (A. T. Jones, 1901, *Ecclesiastical Empire*, pages 837, 838)

"Here is a distinctly religious qualification required. The applicant shall prove that he is a regularly ordained minister of some religious denomination and must be recommended by some authorized ecclesiastical body. *It is true that he is not required directly by this law, to declare that he believes in the Trinity, or the communion of saints, or the resurrection of the dead. It is true he is not required to pass such a direct test as that. But he is required to be religious and to belong to a religious denomination.* If he is not this, he cannot be appointed. This is nothing else than a religious test as a qualification for office under the United States, and is clearly a violation of that clause of the Constitution which declares that "No religious test shall ever be required as a qualification of any office of public trust under the United States."

More than this: *although, as stated above, no direct test as to a belief in the Trinity, etc., is required, the same thing is done indirectly.* For in order to be an ordained minister in good standing in some religious denomination, he must necessarily pass a close and searching test upon many religious points. Therefore this requirement does indirectly what it does not do directly, and is just as certainly a violation of the Constitution, as though it were done directly." (A. T. Jones, 1891, *The Two Republics*, page 801)

"Another, and the most notable of all the victims of Calvin's theocracy, was *Servetus, who had opposed the Catholic doctrine of the Trinity, and also infant baptism; and had published a book entitled "Christianity Restored," in which he declared his sentiments.* At the instance and by the aid of Calvin, he had been prosecuted by the papal Inquisition, and condemned to death for blasphemy and heresy, but he escaped from their prison in Dauphine, in France, and in making his way to Italy, passed through Geneva, and there remained a short time. He was just about to start for Zurich, when at the instigation of Calvin, he was seized, and out of the book before mentioned, was

accused of blasphemy. The result, as everybody knows, was that he was burned to death. The followers of Servetus were banished from Geneva.” (A. T. Jones, 1891, *The Two Republics*, page 590)

“He is the One whom the Lord possessed “in the beginning of His way;” who was “set up from everlasting;” who “was by Him as one brought up with Him.” *Proverbs* 8:22, 23, 30. He is the one “whose goings forth have been from of old, from the days of Eternity.” *Micah* 5:2, (with margin). He is the only begotten of the Father, and is therefore in very substance of the nature of God; in Him “dwelleth all the fullness of the Godhead bodily;” He, therefore, by divine right of “inheritance,” bears from the Father the name of “God.” *John* 3:16; *Colossians* 2:9; *Hebrews* 1:4-8. Thus Christ Jesus was indeed by divine and eternal right one of God – “equal with God.”” [AT Jones, *The spirit of Papacy*]

” “But, having finished His work in His prophetic office on earth, and having ascended to heaven at the right hand of the throne of God, He is now and there our “great High Priest” who “ever liveth to make intercession for us,” as it is written: “He shall be a priest upon His [Father’s] throne: and the counsel of peace shall be between them both.” *Zech.* 6:12, 13.” [AT Jones *The Consecrated Way*]

J. M. Stephenson on the Trinity

“In reference to his dignity, he is denominated the Son of God, before his incarnation. Hear his own language: “He that speaketh of himself, seeketh his own glory: but he that seeketh his glory that sent him, the same is true.” *John* 7:18. “Say ye of him, whom the Father hath sanctified, and sent into the world, Thou blasphemest; because I said, I am the Son of God.” *Chap.* 10:36. “In this was manifest the love of God toward us, because God sent his only begotten Son into the world, that we might live through him. Herein is love, not that we loved God, but that he loved us, and sent his Son to be the propitiation for our sins.” *1 John* 4:9, 10. The idea of being sent implies that he was the Son of God antecedent to his being sent. To suppose otherwise is to suppose that a father can send his son on an errand before that son has an existence, which would be manifestly absurd. “To say that God sent his own Son in the likeness of sinful flesh,” is equivalent to saying that the Son of God assumed our nature; he must therefore have been the Son of God before his incarnation.” (J. M. Stephenson, November 7, 1854, *Review & Herald*, vol. 6, no. 13, page 99, par. 10)

“But in the last place, on this point, What was the origin of this nature; or in other words, the origin of the Son of God. It is admitted by Trinitarians that the pre-existence, simply considered, does not prove his eternal God-head, nor his

eternal Son-ship. Says Watson, a standard writer of the Trinitarian School, "His pre-existence, indeed, simply considered, does not evince his God-head, and is not therefore, a proof against the Arian hypothesis; but it destroys the Socinian notion, that he was a man only. For since no one contends for the pre-existence of human souls, and if they did, the doctrine would be confuted by their own consciousness, it is clear, that if Christ existed before his incarnation, he is not a mere man, whatever his nature, by other arguments may be proved to be." This is an honest acknowledgment plainly expressed. And in reference to his nature, it has been shown to be Divine; and being such, it must have been immortal. Indeed this proposition is self-evident; for he who is Divine, must be immortal.

We cannot suppose that Christ was mortal, and, as such, would have been subject to death, had not the plan of redemption been devised; he must, therefore, in his original nature, have been deathless.

The question now to be considered, then, is not whether the only begotten Son of God was Divine, immortal, or the most dignified and exalted being, the Father only excepted, in the entire Universe; all this has been proved, and but few will call it in question; but whether this August Personage is self-existent and eternal, in its absolute, or unlimited sense; or whether in his highest nature, and character, he had an origin, and consequently beginning of days. The idea of Father and Son supposes priority of the existence of the one, and the subsequent existence of the other. To say that the Son is as old as his Father, is a palpable contradiction of terms. It is a natural impossibility for the Father to be as young as the Son, or the Son to be as old as the Father. If it be said that this term is only used in an accommodated sense, it still remains to be accounted for, why the Father should use as the uniform title of the highest, and most endearing relation between himself and our Lord, a term which, in its uniform signification, would contradict the very idea he wished to convey. If the inspired writers had wished to convey the idea of the co-etaneous existence, and eternity of the Father and Son, they could not possibly have used more incompatible terms.

And of this, Trinitarians have been sensible. Mr. Fuller, although a Trinitarian, had the honesty to acknowledge, in the conclusion of his work on the Son-ship of Christ, that, "in the order of nature, the Father must have existed before the Son." But with this admission, he attempts to reconcile the idea of the Son's being "properly eternal," as well as the Father; two ideas utterly irreconcilable. The idea of an eternal Son is a self-contradiction. He must, therefore have an origin. But what saith the Scriptures? They speak right to the point. The apostle Paul says, speaking of Christ, "Who is the image of the invisible God, the first born of every creature." Col. 1:15. Notice, 1st. This cannot refer to his birth of the Virgin Mary, in Bethlehem of Judea, because millions of creatures, in

connection with this world, had been born previous to that time. Cain and Abel had been born more than four thousand years previously.

2nd. The following verse makes his birth antecedent to the creation of all things in heaven and on earth, including all worlds, all ranks and orders of intelligences, visible and invisible. "For by him." By whom? Ans. By the first born of every creature. The pronoun him refers to this being for its antecedent. "For by him were all things created, that are in heaven, and that are in earth, visible and invisible, whether they be thrones, or dominions, or principalities, or powers: all things were created by him, and for him." Verse 16. All things in heaven and in earth, visible and invisible, thrones, dominions, principalities, and powers, evidently include all the orders of created intelligences.

Now, he must have been born, i.e., had a real intelligent existence, before he could exercise creative power. But all the works of creation are ascribed to him as the "first born of every creature;" hence the birth here spoken of, must have been previous to the existence of the first creature in heaven or in earth. To be such, it must refer to his Divine nature, unless he had two distinctive natures before his incarnation; for which no one contends. But the 17th verse fixes the priority of the birth here spoken of. "And he is before all things, and by him all things consist." Here the pronoun he refers to the same person for its antecedent, that the pronoun him does; and both refer to "the first born of every creature." And the "all things, he is" before, in this verse, are evidently the "all things" named in the previous verse. Hence the point is fully established, that it is the Divine nature of our blessed Redeemer which is here spoken of; and that this nature was born: and in reference to his order, he was "the first born."

Again, in John 1:1-3, 14, we have the same class of evidence. "In the beginning was the Word, and the Word was with God, and the Word was God. The same was in the beginning with God. All things were made by him; and without him was not any thing made that was made." "In the beginning," evidently refers to the commencement of the series of events brought to view in these verses, which was the creation of all things. This gives "the only begotten of the Father" (see verse 14) intelligent existence before the first act of creative power was put forth, and proves that it is his Divine nature here spoken of; and that too, in connection with the creation of all things. In verse 14, this Word, who was "in the beginning" "with God," who "was God," and by whom "all things were made, that were made," is declared to be the "only begotten of the Father," thereby teaching that in his highest nature he was begotten; and consequently as such, he must have had a beginning.

Associate the many occurrences of the term, “only begotten Son of God,” with the person, nature, and time, brought to view in the foregoing verses; and if any doubts still remain, in reference to the Divine nature of the only begotten Son of God having had an origin, you may compare them with those texts which exclude the possibility of his being eternal, in the sense of his never having had a beginning of days; such as “The blessed and only Potentate, the King of kings, and Lord of lords, who only hath immortality.” 1 Tim. 6:16. This cannot be understood in the sense of none having deathless natures, or being exempt from death, except the Father; for Christ at that time was immortal in this sense: so were all the angels who had kept their “first estate;” it must, therefore be understood in the same sense, that we all understand, his being the only Potentate; not that there are no other potentates; but that he is the only Supreme Ruler. There cannot be two Supreme Rulers at the same time.

Again, where it is declared, that there are none good except the Father, it cannot be understood that none others are good in a relative sense; for Christ and angels, are good, yea perfect, in their respective sphere; but that the Father alone is supremely, or absolutely, good; and that he alone is immortal in an absolute sense; that he alone is self-existent; and, that, consequently, every other being, however high or low, is absolutely dependent upon him for life; for being. This idea is most emphatically expressed by our Saviour himself; “For as the Father hath life in himself, so hath he given to the Son to have life in himself.” John 5:26. This would be singular language for one to use who had life in his essential nature, just as much as the Father. To meet such a view, it should read thus: For as the Father hath life in himself, so hath the Son life in himself.

If as Trinitarians argue, the Divine nature of the Son hath life in himself (.e., is self existent) just the same, and in as absolute a sense, as the Father, why should he represent himself as actually dependent upon the Father for life? What propriety in representing the Father as conferring upon him a gift which he had possessed from all eternity? If it be said that his human nature derived its life from the Father, I would answer, It does not thus read; or even if it did, I would still urge the impropriety of the human nature of the Son of God representing itself as being absolutely dependent upon the Father for the gift of life. Would it not be much more reasonable, in such case, for the human nature of Christ to derive its life, and vitality, from its union with the Divine nature, instead of from its union with the Father? I understand this passage according to the natural import of the language: “For as the Father hath life (i.e., existence) in himself, (i.e., self-existent,) so hath he given to the Son to have life (i.e., existence) in himself.”

I know I will be referred to the declaration of our Saviour, I have power to lay down my life, and to take it up again. John 10:18. Read the last clause of this verse: "This commandment (commission—Campbell) have I received of my Father."

I will conclude the evidence upon this point by quoting one more passage. Paul says, "And again, when he bringeth the first-begotten into the world, he saith, And let all the angels of God worship him." Heb. 1:6. He must have been his Son before he could send him into the world. In verse 2, the Father declares that he made the worlds by the same Son he is here represented as sending into the world. His Son must have existed before he created the worlds; and he must have been begotten before he existed; hence the begetting here spoken of, must refer to his Divine nature, and in reference to his order, he is the first-begotten; hence as a matter of necessity he must have been "the first born of every creature." Col. 1:15. "The first born of every creature."...

Having investigated the original nature, glory and dignity of our Lord and Master; having gazed a few moments upon the face of him who is the fairest among ten thousand, and altogether lovely; having had a glance at the celestial glory he had with the Father, before the world was, and beheld that matchless form which is the image of the invisible God; and having looked with wonder and admiration upon this August personage, exalted far above angels and thrones and dominions, principalities and powers; we are prepared, as far as our feeble perceptions can comprehend, to appreciate that amazing love and condescension which induced our adorable Redeemer to forego all the glories and honors of heaven, and all the endearments of his Father's presence.

Although all his Father's treasures were his, yet he became so poor, that, he had not where to lay his head; oft-times the cold, damp earth being his only bed, and the blue heavens his only covering; a man of sorrows and acquainted with grief, scoffed at by the Jews, and mocked by the Gentiles; a houseless stranger, he wore out his life under the ignoble garb of a servant, and last of all "died, the just for the unjust," and took his exit from the world under the infamous character of a malefactor. O! was ever love like this! Did ever mercy stoop so low?... (J. M. Stephenson, November 14, 1854, Review & Herald, vol. 6, no. 14, pages 105, 106)

"I will select a few passages, in which, in the highest character ascribed to him [Christ] in the Bible, he is represented as humbling himself and becoming obedient unto death: where the same identical being who had glory with the "Father before the world was," is represented as dying.

Paul, speaking of Christ's highest nature, says, "Who, being in the form of God, thought it not robbery to be equal with God." Phil. 2:6. That this verse refers to

his Divine nature, all admit, who believe he had a Divine nature; yet it is emphatically declared in the two verses following, that he “made himself of no reputation, and took upon him the form of a servant, and was made in the likeness of men. And being found in fashion as a man, he humbled himself, and became obedient unto death.” Here it is expressly declared that this exalted being who was “in the form of God,” humbled himself, 1st, by becoming man; 2nd, by becoming “obedient unto death, even the death of the cross.” “(J. M. Stephenson, November 21, 1854, Review & Herald, vol. 6, no. 15, page 113)

“We are prepared at this point of the investigation, to understand the relation the sacrifice of Christ, or the atonement, sustains to the law of God. In presenting this part of the subject, I shall compare what I understand to be the Bible view, with the two theories upon this point, believed by most of Christendom. They are the Unitarian and Trinitarian views. These views occupy the two extreme points. Many of the most eminent writers, in the Unitarian school, deny the pre-existence of the Son of God, as a real personality; but take the position that he was a good, yea, a perfect man.

I would look with the highest degree of admiration upon the magnanimity and self-sacrifice of a king of spotless purity, just and good, and loved by all his subjects, who, for the forfeited lives of a few rebellious subjects in a remote province of his kingdom, would voluntarily descend from his throne, and exile himself in the garb of the meanest peasant, wear out his life in acts of kindness toward them, and last of all, die the most infamous and ignominious death, to save their lives, and bring them back in allegiance to his throne. Such an act of disinterestedness and love would fill the world with the loudest songs of praise and admiration; but, however great and praise-worthy such an act might justly appear, it falls almost infinitely below the claims of Jehovah’s abused and violated law.

I cannot conceive how the life of one man, however good or perfect, or benevolent, could render an equivalent for the forfeited lives of all the millions of the human race, whose characters, in case of perfect obedience, would be equally exceptionless. I cannot conceive how the death of one good man could render an adequate atonement for the lives of so many millions. But, according to the views of these writers, we have only the death of a good man’s body, while all that is noble, dignified, responsible, and intelligent, survives death, nay, by this very act, is exalted to higher degrees of bliss and glory.

The Trinitarian view, I think is equally exceptionable. They claim that the Son of God had three distinct natures at the same time; viz., a human body, a human soul, united with his Divine nature: the body being mortal, the soul immortal,

the Divinity co-equal, co-existent, and co-eternal with the everlasting Father. Now, none of the advocates of this theory, claim that either his soul or Divinity died, that the body was the only part of this triple being which actually died “the death of the cross;” hence, according to this view (which makes the death of Christ the grand atoning sacrifice for the sins of the world) we only have the sacrifice of the most inferior part—the human body—of the Son of God.

But it is claimed that his soul suffered the greater part of the penalty—yet it did not suffer “the death of the cross:” it deserted the body in its greatest extremity, and left it to bear alone the death penalty; hence, the death of the cross is still only the death of a human body. But even admitting that in his highest nature as a human being, he suffered, all of which his nature, as such, was susceptible, during his whole life, and then died the ignominious death of the cross—even then, such a sacrifice would come almost infinitely short of the demands of God’s just and holy law, which has been violated by all of Adam’s race, (infants excepted,) and trodden under foot with impunity, for so many thousands of years.

Of this Trinitarians themselves are sensible; hence, they represent his Divinity as the altar upon which his humanity was sacrificed; and then estimate the intrinsic value of the sacrifice by that of the altar upon which it was offered. But if I understand the theory under consideration, the Divine nature of Jesus Christ had no part nor lot in this matter; for this nature suffered no loss, indeed, made no sacrifice whatever.

Suppose a king to unite the dignity of his only son with one of his poorest peasants, so far as to call him his son; and then should subject this peasant under the character of his own son, to a life of poverty, privation and suffering, and then crucify him under the character of a malefactor, while his real son enjoyed all the blessings of life, health, ease, honor and glory of his father’s court—would any one contend in such case, that because he was called after the name, and clothed with honorary titles of the king’s son, and died in this character, that therefore his suffering and death would be entitled to all the dignity and honor of his real son? In this case, all the sacrifice is made by the peasant. The son has no part nor lot in the matter. It is emphatically the offering of a peasant, and worth just as much as he is worth, had just as much dignity, and no more. The same is true in reference to the sacrifice of Christ, according to the above view. His humanity suffered all that was suffered, made all the sacrifice that was made; his privation, suffering and death are, therefore, entitled to all the value, dignity and honor, this nature could confer upon it, and no more. Hence, according to this theory, we have only a human sacrifice; and the question still remains to be answered, How can the life of one human being make an adequate atonement for the lives of thousands of millions of others?

So, after all that has been said and written by these two schools, it appears that there is no real difference in their respective theories, in reference to the atonement; both have, in fact, only a human sacrifice: but with reference to their views of the highest nature of the Son of God, they are as far asunder as finitude, and infinitude, time and eternity. The former makes the “only Begotten of the Father,” a mere mortal, finite man; the latter makes him the Infinite, Omnipotent, All-wise, and Eternal God, absolutely equal with the Everlasting Father. Now, I understand the truth to be in the medium between these two extremes.

I have proved, as I think conclusively, 1st, that the Son of God in his highest nature existed before the creation of the first world, or the first intelligent being in the vast Universe; 2nd, that he had an origin; that “he was the first born of every creature;” “the beginning of the creation of God;” [Rev. 3:14;] 3rd, that, in his highest nature, all things in heaven and in earth were created, and are upheld, by him; 4th, in his dignity, he was exalted far above all the angels of heaven, and all the kings and potentates of earth; 5th, in his nature he was immortal, (not in an absolute sense,) and Divine; 6th, in his titles and privileges, he was “the only begotten of his Father,” whose glory he shared “before the world was;” the “image of the invisible God;” “in the form of God;” and “thought it not robbery to be equal with God;” “the likeness of his Father’s glory and express image of his person;” “the Word” who “was in the beginning with God” and who “was God.” This was the exalted, and dignified, personage, who was sacrificed for the sins of the world—these are the privileges he voluntarily surrendered; and although “rich, for our sake he became poor:” “he made himself of no reputation,” and became man; and “being found in fashion as a man, he humbled himself and became obedient unto death, even the death of the cross,” to declare the righteousness of God, “that he might be just and the justifier of him that believeth in Jesus.”

Here was real humility; not a mere pretense or show; here, we behold the amazing spectacle of the well-beloved and “only begotten Son of God,” “the first born of every creature,” voluntarily divesting himself of “the glory he had with the Father before the world,” coming down from heaven, his high and holy habitation, and though “rich” becoming so poor that he had “not where to lay his head,” the blessed Word who “was in the beginning with God,” and who was God, actually becoming flesh, in the ignoble garb of a servant—subjecting himself to all the privations, temptations, sorrows, and afflictions, to which poor fallen humanity is subjected; and then to complete this unprecedented sacrifice, we see this once honored, but now humbled—this once exalted, but now abased personage, expiring, as a malefactor, upon the accursed cross; and last of all descending into the depths of the dark and silent tomb—a symbol of the lowest degree of humiliation.

This, this, is the sacrifice, the “only begotten of the Father” offered as an atonement for the sins of the world; this is the being who was actually sacrificed, and this the price the Son of God actually paid for our redemption. Hence, in reference to its dignity, it is the sacrifice of the most exalted and dignified being in the vast empire of God; nay, the sacrifice of the King’s only begotten Son. In reference to its intrinsic value, who can estimate the worth of God’s darling Son? It is, to say the least of it, an equivalent for the dignity, the lives, and eternal interests of the whole world; nay further, it is equal in value to all the moral interest of the whole intelligent creation, and equal in dignity and honor to the moral government of the Supreme Ruler of the Universe. In reference to its nature, it is Divine; hence we have a Divine sacrifice, in contradistinction to the Trinitarian and Unitarian views, which make it only a human sacrifice. In reference to its fullness, it is infinite, boundless. Yes, thank God, there is enough for each, enough for all, enough for ever more; enough to save an intelligent Universe, were they all sinners; and lastly, in reference to its adaptation to man’s conditions and necessities, it is absolutely perfect. (“J. M. Stephenson, November 21, 1854, Review & Herald, vol. 6, no. 15, page 114, par. 1-6)

“The position I have taken in reference to the nature, origin, and incarnation of the Son of God, will be objected to by many. I am willing to suspend all the Bible objections, which may be urged against these views, upon the evidence therein adduced, except one; that is the supposed evidence of his being absolutely equal with the Father, the Supreme and only true God. This view is urged,

1st. From the fact that the highest titles the Father ever claimed are applied to the Son. If this were true, it would be unanswerable; but that it is not, is evident from the following titles of supremacy which are never applied to the Son. I will quote the following from Henry Grew’s work on the Sonship, p. 48.

“Although the Son of God... is honored with appropriate titles of dignity and glory, he is distinguished from ‘the only true God,’ by the following titles of supremacy which belong to the ‘invisible God’ alone.

Jehovah, Whose name alone is Jehovah. (Ps. 83:18)

The eternal God. (Deut. 33:27)

Most High God. (Mark 5:7; Dan. 5:18)

God alone. (Ps. 86:10; Isa. 37:16)

Lord alone. (Neh. 9:6)

God of heaven. (Dan. 2:44)

Besides me there is no God. (Isa. 44:6)

Who only hath immortality. (1 Tim. 6:16)

The only true God. (John 17:3)

The King eternal, immortal, invisible. (1 Tim. 1:17)

The only wise God. (1 Tim. 1:17)

Lord, God Omnipotent. (Rev. 19:6)

Blessed and only Potentate. (1 Tim. 6:15)

One God and Father of all. (Eph. 4:6)

The only Lord God. (Jude 4)

There is but one God, the Father. (1 Cor. 8:6)

2nd. He exercised power and prerogatives which belong to the supreme God alone. I cannot answer this objection more forcibly than by presenting the Trinitarian view, and Bible view, in contrast. In doing this, I will avail myself of a list of quotations presented by the same author. pp. 66, 67.

CHRIST AND HIS APOSTLES

To us there is but one God the Father. (1 Cor. 8:6)

My Father is greater than I. (John 14:28)

Who is the image of the invisible God, the first born of every creature. (Col. 1:15)

The Son can do nothing of himself. (John 5:19)

But of that day, &c., knoweth no man, no not the angels, &c., neither the Son, but the Father. (Mark 13:32)

All power is given unto me in heaven and in earth, (Matt. 28:18) As thou hast given him power over all flesh, that he should give eternal life to as many as thou hast given him. (John 17:2)

God who created all things by Jesus Christ.—(Eph. 3:9)

The revelation of Jesus Christ which God gave unto him. (Rev. 1:1)

For there is one God, and one Mediator between God and man, the man Christ Jesus. (1 Tim. 2:5)

Denying the only Lord God, and our Lord Jesus Christ. (Jude 4)

Jesus of Nazareth, a man approved of God among you by miracles, and signs, and wonders which God did by him. (Acts 2:22)

For as the Father hath life in himself, so hath he given to the Son to have life in himself. (John 5:26)

I live by the Father. (John 6:57)

This is my Son. (Matt. 3:17)

That they might know thee, the only true God, and Jesus Christ whom thou hast sent. (John 17:3)

That at the name of Jesus every knee should bow,... and that every tongue should confess that Jesus Christ is Lord to the glory of God the Father. (Phil. 2:10, 11)

TRINITARIANS

To us there is but one God, the Father, Word, and Holy Ghost.

The Son is as great as the Father.

Who is the invisible God, the uncreated Jehovah.

The Son is omnipotent [all powerful]. (Brackets Supplied)

The Son is omniscient [all knowing], and knew of that day as well as the Father.

(Brackets Supplied)

No given power can qualify the Son of God to give eternal life to his people.

Jesus Christ created all things by his own independent power.

The revelation of Jesus Christ from his own omniscience [all knowing].

(Brackets Supplied)

There is one Mediator between God and man; who is also the supreme God and man in our person.

Denying the only Lord God, and our Lord Jesus Christ, who is also the only Lord God, and a distinct person

Jesus performed his miracles by his own omnipotence [all powerful]. (Brackets Supplied)

He is self-existent.

The Son lives by himself.

This is the only true God, the same numerical essence as the Father.

That they might know thee, who art not the only true God in distinction from the Word whom thou hast sent.

That at the name of Jesus every knee should bow; and every tongue should confess that Jesus Christ is Lord to his own glory.

4th. I will consider a few of those passages of scripture which are so frequently, and confidently quoted to prove that Jesus Christ in his essential nature, is the very and eternal God. In Col. 2:9, we are told, that in Jesus Christ “dwelleth all the fullness of the Godhead bodily.” But a few verses before this, the same Apostle tells us, “it pleased the Father that in him should all fullness dwell.” Chap. 1:19. This same Apostle represents even the saints as being “filled with all the fullness of God.” (Eph. 3:19)” (J. M. Stephenson, December 5, 1854, Review & Herald, vol. 6, no. 16, pages 123, 124)

Uriah Smith: 1832 – 1903

“In 1 Cor. 15, I find that it is not the natural man that hath immortality; yet Paul assures the Romans that by patient continuance in well doing all could obtain immortality and eternal life. *The doctrine called the trinity, claiming that God is without form or parts; that the Father, Son and Holy Ghost, the three are one person, is another.* Could God be without form or parts when he “spoke unto Moses face to face as a man speaketh unto a friend?” [Ex. 33:11] or when the

Lord said unto him, Thou canst not see my face; for there shall no man see me and live? And it shall come to pass, while my glory passeth by, that I will put thee in a cleft of the rock, and will cover thee with my hand while I pass by; and I will take away my hand and thou shalt see my back parts; but my face shall not be seen. Ex. 33:20, 22, 23. Christ is the express image of his Father's person. Heb. 1:3." (Uriah Smith, July 10, 1856, *Review & Herald*, vol. 8, no. 11, page 87, par. 33)

"To the Lamb, equally with the Father who sits upon the throne, praise is ascribed in this song of adoration. Commentators, with great unanimity, have seized upon this as proof that Christ must be coeval with the Father; for otherwise, say they, here would be worship paid to the creature which belongs only to the Creator. But this does not seem to be a necessary conclusion. The Scriptures nowhere speak of Christ as a created being, but on the contrary plainly state that he was begotten of the Father. (See remarks on Rev. 3:14, where it is shown that Christ is not a created being.) But while as the Son he does not possess a co-eternity of past existence with the Father, *the beginning of his existence, as the begotten of the Father, antedates the entire work of creation*, in relation to which he stands as joint creator with God. John 1:3; Heb. 1:2. Could not the Father ordain that to such a being worship should be rendered equally with himself, without its being idolatry on the part of the worshiper?

**Uriah Smith
(1832-1903)**

He has raised him to positions which make it proper that he should be worshipped, and has even commanded that worship should be rendered him, which would not have been necessary had he been equal with the Father in eternity of existence. Christ himself declares that "as the Father hath life in himself, so hath he given to the Son to have life in himself." John 5:26. The Father has "highly exalted him, and given him a name which is above every name." Phil. 2:9. And the Father himself says, "Let all the angels of God worship him." Heb. 1:6. *These testimonies show that Christ is now an object of worship equally with the Father; but they do not prove that with him he holds an eternity of past existence.*" (Uriah Smith, 1882, *Daniel And The Revelation*, page 430)

"God alone is without beginning. At the earliest epoch when a beginning could be,—a period so remote that to finite minds it is essentially eternity,—appeared the Word. "In the beginning was the Word, and the Word was with God, and

the Word was God." John 1:1. This uncreated Word was the Being, who, in the fulness of time, was made flesh, and dwelt among us. *His beginning was not like that of any other being in the universe.* It is set forth in the mysterious expressions, "his [God's] only begotten Son" (John 3:16; 1 John 4:9), "the only begotten of the Father" (John 1:14), and, "I proceeded forth and came from God." John 8:42. *Thus it appears that by some divine impulse or process, not creation, known only to Omniscience, and possible only to Omnipotence, the Son of God appeared.* And then the Holy Spirit (by an infirmity of translation called "the Holy Ghost"), the Spirit of God, the Spirit of Christ, the divine afflatus and medium of their power, representative of them both (Ps. 139:7), was in existence also." (Uriah Smith, 1898, *Looking Unto Jesus*, page 10)

"When Christ left heaven to die for a lost world, he left behind, for the time being, his immortality also. but how could that be laid aside? That it was laid aside is sure, or he could not have died; but he did die, as a whole, as a divine being, as the Son of God, not in body only, while the spirit, the divinity, lived right on; for then the world would have only a human Saviour, a human sacrifice for its sins; but the prophet says that "his soul" was made "an offering for sin." Isa. 53:10." (Uriah Smith, 1898, *Looking Unto Jesus*, pages 23, 24)

"1. We are baptized in the name of the Father, Son and Holy Ghost. Matt. 28:19. By this we express our belief in the existence of the one true God, the mediation of his Son, and the influence of the Holy Spirit." (Uriah Smith, 1858, *The Bible Students Assistant*, pages 21, 22)

God The Father, And His Son Jesus Christ

Titles of the Father

The following titles of supremacy belong alone to Him who is from everlasting to everlasting, the only wise God:

- "The Eternal God." Deut. 33:27.
- "Whose Name alone is Jehovah." Ps. 83:18.
- "Most High God." Mark 5:7.
- "The Ancient of Days." Dan. 7:13.
- "God Alone." Ps. 86:10.
- "Lord Alone." Neh. 9:6.
- "God of Heaven." Dan. 2:44.
- "The Only True God." John 17:8.
- "Who Only hath Immortality." 1 Tim. 6:16.
- "The King Eternal, Immortal, Invisible." 1 Tim. 1:17.
- "The Only Wise God." 1 Tim. 1:17.
- "Lord God Omnipotent." Rev. 19:6.

- “The Blessed and only Potentate.” 1 Tim. 6:15.
- “Besides Me there is no God.” Isa. 44:6.
- “God the Father.” 1 Cor. 8:6.
- “The God of our Lord Jesus Christ, the Father of Glory.” Eph. 1:17.
- “God and Father of all, who is above all.” Eph. 4:6.
- “The Almighty God.” Gen. 17:1.
- “I Am that I Am.” Ex. 3:14.
- “Lord God Almighty.” Rev. 4:8.

Declarations Concerning the Son

- He is the beginning of the creation of God. Rev. 3:14.
- The first born of every creature. Col. 1:15.
- The only begotten of the Father. John 1:18; 3:18.
- The Son of the Living God. Matt. 16:16.
- Existed before he came into the world. John 8:58; Micah 5:2; John 17:5, 24.
- Was made higher than the angels. Heb. 1:14.
- He made the world and all things. John 1:1-3; Eph. 3:3, 9.
- Was sent into the world by God. John 3:34.
- In Him dwells all the fullness of the God-head bodily. Col. 2:9.
- He is the resurrection and the life. John 11:25.
- All power is given to him in heaven and earth. Matt. 28:18.
- He is the appointed heir of all things. Heb. 1:2.
- Anointed with the oil of gladness above his fellows. Heb. 1:9.
- God has ordained him to be judge of quick and dead. Acts 17:31.
- Reveals his purposes through him. Rev. 1:1.
- The head of Christ is God. 1 Cor. 11:3.
- Jesus had power to lay down his life and take it again. John 10:18.
- He received this commandment from the Father. John 10:19. God raised him from the dead. Acts 2:24, 34; 3:15; 4:10; 10:40; 13:30, 34; 17:31; Rom. 4:24; 8:11; 1 Cor. 8:14; 15:15; 2 Cor. 4:14; Gal. 1:1; Eph. 1:20; Col. 2:12; 1 Thess. 1:10; Heb. 13:20; 1 Pet. 1:21;
- Jesus says he could do nothing of himself. John 5:19.
- That the Father which dwelt in him did the works. John 14:10.
- That the Father which sent him, gave him a commandment what he should say and what he should speak. John 12:49.
- That he came not to do his own will, but the will of him that sent him. John 6:38.
- And that his doctrine was not his, but the Father’s which sent him. John 7:16; 8:28; 12:49; 14:10, 24.

With such inspired declarations before us, ought we to say that Jesus Christ is the *Self-existent, Independent, Omniscient and Only True God*; or the Son of God, *begotten, upheld, exalted and glorified BY THE FATHER*? (Uriah Smith, 1858, *The Bible Students Assistant*, pages 42-45, This is also found in *Review & Herald*, June 12, 1860, page 27, par. 3-48) [Emphasis in Original]

J. W. W. Asks: “*Are we to understand that the Holy Ghost is a person, the same as the Father and the Son?*” Some claim that it is, others that it is not.”

Ans.—The terms “Holy Ghost”, are a harsh and repulsive translation. It should be “Holy Spirit” (*hagion pneuma*) in every instance. This Spirit is the Spirit of God, and the Spirit of Christ; the Spirit being the same whether it is spoken of as pertaining to God or Christ. But respecting this Spirit, *the Bible uses expressions which cannot be harmonized with the idea that it is a person like the Father and the Son. Rather it is shown to be a divine influence from them both*, the medium which represents their presence and by which they have knowledge and power through all the universe, when not personally present. Christ is a person, now officiating as priest in the sanctuary in heaven; and yet he says that wherever two or three are gathered in his name, he is there in the midst. Mt. 18:20. How? Not personally, but by his Spirit. In one of Christ’s discourses (John 14-16) this Spirit is personified as “the Comforter,” and as such has the personal and relative pronouns, “he,” “him,” and “whom,” applied to it. *But usually it is spoken of in a way to show that it cannot be a person, like the Father and the Son. For instance, it is often said to be “poured out” and “shed abroad.”* But we never read about God or Christ being poured out or shed abroad. If it was a person, it would be nothing strange for it to appear in bodily shape; and yet when it has so appeared, that fact has been noted as peculiar. Thus Luke 3:22 says: “And the Holy Ghost descended in a bodily shape like a dove upon him.” But the shape is not always the same; for on the day of Pentecost it assumed the form of “cloven tongues like as of fire.” Acts 2:3, 4. Again we read of “the seven Spirits of God sent forth into all the earth.” Rev. 1:4; 3:1; 4:5; 5:6. This is unquestionably simply a designation of the Holy Spirit, put in this form to signify its perfection and completeness. But it could hardly be so described if it was a person. We never read of the seven Gods or the seven Christs. (Uriah Smith, October 28, 1890, *Review & Herald*)

Five months after this article appeared in the *Review & Herald*, Uriah Smith delivered a sermon before the General Conference. In this sermon he comes to a place where he realizes the necessity of explaining some things about the Spirit of God.

“It may not then be out of place for us to consider for a moment what this Spirit is, what its office is, what its relation to the world and to the church,

and what the Lord through this proposes to do for his people. The Holy Spirit is the Spirit of God; it is also the Spirit of Christ. It is that divine, mysterious emanation through which they carry forward their great and infinite work. It is called the Eternal Spirit; it is a spirit that is omniscient and omnipresent; it is the spirit that moved, or brooded, upon the face of the waters in the early days when chaos reigned, and out of chaos was brought the beauty and the glory of this world. It is the agency through which life is imparted; it is the medium through which all God's blessings and graces come to his people. It is the Comforter; it is the Spirit of Truth; it is the Spirit of Hope; it is the Spirit of Glory; it is the vital connection between us and our Lord and Saviour Jesus Christ; for the apostle tells us that if we "have not the Spirit of Christ," we are "none of his." It is a spirit which is tender; which can be insulted, can be grieved, can be quenched. It is the agency through which we are to be introduced, if ever we are introduced, to immortality; for Paul says that if the spirit of Him that raised up Christ from the dead dwell in you, he shall quicken also your mortal bodies by that Spirit which dwelleth in you; that is, the Spirit of Christ. Rom. 8:11....

Uriah Smith described the Holy Spirit as the Spirit of God and the Spirit of Christ. He referred to this Spirit using the word "*it*" rather than "*He*" sixteen times in this one paragraph. Just seven paragraphs later he makes the following statement.

You will notice in these few verses the apostle brings to view the three great agencies which are concerned in this work: God, the Father; Christ, his Son; and the Holy Spirit." (Uriah Smith, March 14, 1891, *General Conference Daily Bulletin*, vol. 4, pages 146, 147)

This statement is very interesting as it explains that the Pioneers understood the use of the term, "three great agencies" in a way that is in harmony with the teaching that the Holy Spirit is not a third, separate being, but rather the Spirit of the Father and His Son.

John. N. Andrews: 1829 - 1883 on the Trinity

"The doctrine of the Trinity which was established in the church by the council of Nice, A. D. 325. *This doctrine destroys the personality of God, and his Son Jesus Christ our Lord.* The infamous, measures by which it was forced upon the church which appear upon the pages of ecclesiastical history might well cause every believer in that doctrine to blush." (J. N. Andrews, March 6, 1855, *Review & Herald*, vol. 6, no. 24, page 185)

Melchisedec

"Our knowledge of this remarkable personage is derived only from Genesis 14, Psalm 110, and what Paul has written concerning him in the book of Hebrews. Many things respecting him are purposely concealed by the Holy Spirit, and it would, therefore, be fruitless for us to attempt to bring them to the light. He was king of Salem; he was priest of the most high God; he was, by virtue of his office, even the superior of Abraham; Christ is a priest after his order. He once met Abraham and received tithes of him, and blessed him. This is the substance of our knowledge of Melchisedec. When it is asked whether he was not identical with this or that remarkable man of his time, or when it is inquired of what race he was, and who were his parents, and how long he lived, and when he died, the answer must be, that we are not informed touching these things. But the following language of Paul has given rise to many strange speculations concerning him. Paul says of him that he was "without father, without mother, without descent, having neither beginning of days, nor end of life; but made like unto the Son of God; abideth a priest continually." (Hebrews 7:8)

**John Nevins
Andrews
(1829-1883)**

Now, if these words be taken in an absolute sense, they can be true of no human being. Adam alone, of all the human race, was without father, and without mother, and without descent. But Adam had beginning of days and end of life. Enoch had no end of life, but he had all the other things which Paul says Melchisedec had not. So of Elijah, who, by the way, did not exist till long after the days of Melchisedec. Every member of the human family, except Adam, has had parents, and every one has had beginning of days; and indeed, with two exceptions, everyone has had end of life. Even the angels of God have all had beginning of days, so that they would be as much excluded by this language as the members of the human family. *And as to the Son of God, he would be excluded also, for he had God for his Father, and did, at some point in the eternity of the past, have beginning of days.* So that if we use Paul's language in an absolute sense, it would be impossible to find but one being in the universe, and that is God the Father, who is without father, or mother, or descent, or beginning of days, or end of life. Yet probably no one for a moment contends that Melchisedec was God the Father. 1. He is called the priest of the most high God. Hebrews 7:1. It is the business of the priest to make offerings to God. He surely did not make offerings to himself. 2. He is called by Paul a man, though greater than Abraham. 3. Paul speaks of him in Hebrews 7:6 as really

having descent, though he does not know what it was. 4. Melchisedec in Genesis 14:20 blesses the most high God, a plain evidence that it was not himself he thus blessed. Melchisedec is said to be made like unto the Son of God. But this shows that he is not God the Father; for he is not made like his Son, nor indeed does he have existence derived from another. But the Son is said to be the express image of his Father. Hebrews 1.

What then do the words of Paul in Hebrews 7:8 really signify? We have seen that they cannot be taken in an absolute sense; for they involve us in contradictions and absurdity. But if they are taken in a limited sense, and interpreted according to the manner of speaking that was usual with the Hebrews, we shall find them easy of explanation. The Hebrews kept very exact genealogical registers. Particularly was this the case respecting their priests; for if the priest could not trace his genealogy back to Aaron, he was not allowed to serve in the priesthood. Those who could not show their record in such tables were said to be without father and mother, and without descent. This did not signify that they had no ancestors, but that the record of them was not preserved. This is exactly the case of Melchisedec. He is introduced in Genesis without record of his parentage, the Holy Spirit having purposely omitted that matter. He is said by Paul to have no beginning of days, nor end of life. This does not mean absolutely that there was no beginning of existence with him, for it is only true of one being in the universe, viz., God the Father. But the evident meaning of the apostle is this: that no record of his birth or of his death appears in the history which is given us of him. He appears without any intimation given us of his origin; and the story of this priest of the Most High ends without any record of his death. These things were purposely omitted that he might be used to represent, as perfectly as possible, the priesthood of the Son of God. And so the same Spirit of inspiration that led Moses to withhold these particulars concerning Melchisedec, did also lead Paul to use that omission to illustrate the priesthood of Christ. We would do well to leave the case of Melchisedec just where the Scriptures leave it." (J. N. Andrews, September 7, 1869, *Review & Herald*, also found in the January 4, 1881 edition of *Review & Herald*)

R. F. Cottrell on the Trinity

"He proceeded to affirm that "man is a triune being," consisting of body, soul and spirit. I never heard a Disciple confess faith in the doctrine of the trinity; but why not, if man consists of three persons in one person? especially, since man was made in the image of God? But the image he said, was a moral likeness. So man may be a triune being without proving that God is. *But does he mean that one man is three men? I might say that a tree consists of body, bark*

and leaves, and no one perhaps would dispute it. But if I should affirm that each tree consists of three trees, the assertion would possibly be doubted by some. But if all admitted that one tree is three trees, I might then affirm that there were ninety trees in my orchard, when no one could count but thirty. I might then proceed and say, I have ninety trees in my orchard, and as each tree consists of three trees, I have two hundred and seventy. So if one man is three men, you may multiply him by three as often as you please. But if it takes body, soul and spirit to make one perfect, living man; then separate these, and the man is unmade. “(R. F. Cottrell, November 19, 1857, *Review & Herald*, vol. 11, no. 2, page 13, par. 13)

“That one person is three persons, and that three persons are only one person, is the doctrine which we claim is contrary to reason and common sense. The being and attributes of God are above, beyond, out of reach of my sense and reason, yet I believe them: But the doctrine I object to is contrary, yes, that is the word, to the very sense and reason that God has himself implanted in us. Such a doctrine he does not ask us to believe. A miracle is beyond our comprehension, but we all believe in miracles who believe our own senses. What we see and hear convinces us that there is a power that effected the most wonderful miracle of creation. But our Creator has made it an absurdity to us that one person should be three persons, and three persons but one person; and in his revealed word he has never asked us to believe it. This our friend thinks objectionable....

But to hold the doctrine of the Trinity is not so much an evidence of evil intention as of intoxication from that wine of which all the nations have drunk. The fact that this was one of the leading doctrines, if not the very chief, upon which the bishop of Rome was exalted to popedom, does not say much in its favor. This should cause men to investigate it for themselves; as when the spirits of devils working miracles undertake the advocacy of the immortality of the soul. Had I never doubted it before, I would now probe it to the bottom, by that word which modern Spiritualism sets at nought....

Revelation goes beyond us; but in no instance does it go contrary to right reason and common sense. God has not claimed, as the popes have, that he could “make justice of injustice,” nor has he, after teaching us to count, told us that there is no difference between the singular and plural numbers. *Let us believe all he has revealed, and add nothing to it.”* (R. F. Cottrell, July 6, 1869, *Review & Herald*)

D. W. Hull on the Trinity Doctrine

Bible Doctrine of the Divinity of Christ

THE inconsistent positions held by many in regard to the Trinity, as it is termed, has, no doubt, been the prime cause of many other errors. Erroneous views of the divinity of Christ are apt to lead us into error in regard to the nature of the atonement. Viewing the atonement as an arbitrary scheme (and all must believe it to be so, who view Christ as the only “very and eternal God”), has led to some of the arbitrary conclusions of one or two classes of persons; such as Predestinarianism, Universalism, &c., &c.

The doctrine which we propose to examine, was established by the Council of Nice, A. D., 325, and ever since that period, persons not believing this peculiar tenet, have been denounced by popes and priests, as dangerous heretics. It was for a disbelief in this doctrine, that the Arians were anathematized in A. D., 513.

As we can trace this doctrine no farther back than the origin of the “Man of Sin,” and as we find this dogma at that time established rather by force than otherwise, we claim the right to investigate the matter, and ascertain the bearing of Scripture on this subject.

Just here I will meet a question which is very frequently asked, namely, Do you believe in the divinity of Christ? Most unquestionably we do; but we don't believe, as the M. E. church Discipline teaches, that Christ is the very and eternal God; and, at the same time, very man; that the human part was the Son, and the divine part was the Father.

We might here add that the orthodox view of God as expressed by them in several “Articles of Faith,” is, that “God is without body, parts, passions, centre, circumference, or locality.” It would be a very easy matter to prove that such a view is exceedingly skeptical, if not atheistical in its nature. It certainly appears that such a God as this, must be entirely devoid of an existence.

The many scriptures opposed to this view, ought, it would seem, to forever settle the matter. Adam and Eve heard the voice of the Lord walking; and “they hid themselves from his presence.” Gen. 3:8. By turning to Ex. 33:20-23, the reader will observe that the Lord does not try to give Moses the impression that he is a bodiless personage (if the term is allowable); but says he, “Thou canst not see my face.” If ever the Lord would correct an error, and deny his personality, we might expect it would be here. He does not, however, tell him that he should not see his face because he had no face; but tells him that no man shall see him and live, which would imply that he was a personage, having body and parts. “And the Lord said, Behold there is a place by me.” So he had a circumference, had he not? “And I will take away my hand, and thou shalt see my back parts; but my face shall not be seen.”

In Acts 7:55, 56, Stephen, while looking into heaven, “saw the glory of God, and Jesus standing on the right hand of God,” and said, Behold I see the heavens opened, and the Son of man standing on the right hand of God. This shows, at least, that God has a right hand. The very fact, however, of man’s being created in the image of God ought to settle the matter forever with the candid. Gen. 1:27; 5:1; 9:6.

But to our subject. As we wish the opposite side to have a fair hearing, *we will candidly investigate all the important passages claimed by Trinitarians.*

Isa. 9:6. “For unto us a child is born, unto us a son is given, and the government shall be upon his shoulders, and his name shall be called Wonderful, Counsellor, the Mighty God, the Everlasting Father, the Prince of Peace.”

Particular stress is here laid upon the expressions “Mighty God,” and “Everlasting Father.” If the term had been Almighty God, then the inference would have some weight; but as we read of mighty men, not one of whom were almighty, tho’ great in every particular above their fellows, we are led to believe that the word may be used in a limited sense; though we would not be understood here as limiting Christ’s power, though he plainly declared, “My Father is greater than I.” John 14:28.

In the 10th chapter of John, we find that although our Saviour did not say he was God, he said what the Jews claimed to be the same thing, that he was the Son of God (which they had before claimed was to make himself equal with God), and that he and his Father were one, and justified himself with the following language: “Is it not written in your law, that I said ye are gods?” But as I shall be obliged to refer to this passage hereafter we will pass it by for the present.

In the 18th chapter of Genesis, the reader will observe that an angel who is only acting as a servant or agent of the Lord, is frequently called Lord. The following expression, found in Gen. 32:30, has reference to an angel: “And Jacob called the name of the place Peniel, for I have seen God face to face, and my life is preserved.”

We now come to the term “Everlasting Father.” We reply that as Christ is to continue everlastingly, the name is very appropriate; at least there is nothing in the term which would make him (to use the expressive language of our opponents) “very and eternal God.”

If the reader will turn to the passage under consideration, he will find that this being is born; but if I understand our opponents rightly, the divine part (the Godhead, as they term it) was not born. Whatever part may have been born, it is the same part that is afterwards spoken of as the “Mighty God, Everlasting

Father,” &c. I would not here be understood as denying the pre-existence of Christ; but I believe that Christ became a child; for we read that the child grew and waxed strong in spirit” (Luke 2:40); which would imply that there was a time when he was not strong in spirit.

Our opponents find it difficult in attempting to reconcile this matter, to show how the Father developed himself so slowly. There must have been a season when there was no God, or else God must have divided himself, and administered portions of himself to the child, as its reasoning faculties became developed. They settle this matter however, by telling us, Great is the mystery of godliness: God was manifest in the flesh, &c.

As considerable capital is made out of this passage, taking only enough to destroy its meaning, we will quote the whole of it. 1 Tim. 3:16: “And without controversy, great is the mystery of godliness; God was manifest (or manifested, margin) in the flesh, justified in the spirit, seen of angels, preached unto the Gentiles, believed on in the world, received up into glory.” The remarks made upon the passage in Isaiah will apply with equal force here.

But we are led to believe that there never was a person in whom the Father manifested himself, more than in his Son. “The Word was made flesh and dwelt among us,” says John; and this is undoubtedly the same Word which was in the beginning with God, and which was God. John 1:1. Why was the Word called God? Read the third verse. “All things were made by him, and without him was not anything made, that was made.” As Christ has always been known to cooperate with the Father, there is no doubt that through his agency the worlds were formed. See Col. 1:15, 16; Heb. 1:2; with which compare Gen. 1:26.

But the objector urges that God was manifested in the flesh, and is therefore incapable of suffering or being compared with humanity in any way. We will only remark that if God was the divine part of Jesus, and his humanity the other part, the world was three days without a God; for Peter tells us [1 Pet. 3:18] that, “Christ also hath once suffered for sins, the just for the unjust, that he might bring us to God, being put to death in the flesh but quickened by the Spirit.” If it was none other than the Father manifested in the flesh; it was the same which was put to death in the flesh. But enough on this point. In a proper place I shall attempt to show that Christ did positively die—soul and body.

Matt. 1:23. “Behold a virgin shall be with child and shall bring forth a son, and they shall call his name Emmanuel, which being interpreted is “God with us.” Another expression is found in John 20:28. “And Thomas said unto him, My Lord and my God.” By turning to Phil. 2:11, we read that every tongue “should confess that Jesus Christ is Lord, to the glory of God the Father.” There is here a

clear distinction made between the Lord Jesus Christ and God the Father. The distinguishing qualities are, that whilst one is called the Son, the other is known as God the Father.

John 10:30. "I and my Father are one." The objector contends that Christ and his Father are one person, and in proof of his position quotes 1 John 5:7. "For there are three that bear record in heaven, the Father, the Word, and the Holy Spirit; and these three are one." *This is claimed as very strong proof in support of the trinity.* The three persons are spoken of as God, the Father, God, the Son, and God, the Holy Ghost. I believe I may safely say that, aside from scripture, no such license would be allowable. Men have been so used to perverting scripture, and taking advantage of terms, and pressing them into their service, that they do not realize the magnitude of the crime as they otherwise would. The same expression is frequently used about man and wife; yet no person doubts that a man and his wife are two separate persons, inasmuch as they may be separated by hundreds of miles. Dr. A. Clarke expressly says that this passage [1 John 5:7] is an interpolation. See his Commentary in loco.

But hear the Saviour on this point. John 17:20-22: "Neither pray I for these alone, but for them also which shall believe on me through their word; that they may be one, as thou, Father, art in me, and I in thee; that they also may be one in us; that the world may believe that thou hast sent me. And the glory which thou gavest me, I have given them; that they may be one, even as we are one."

No person will contend that Christ prayed for the unity of the disciples, and those that should afterwards become believers through their word, in person! He evidently wished them to be united in object. If this passage were properly appreciated, we should not, I think, hear persons thanking God for so many sects and divisions.

The inquiry here arises, How are the Father and the Son one? We answer, They cooperate together: they are united. Man and wife are said to be one, because their interests through life are blended together. The Father and the Son, too, have one common interest, and of course they are one. I again remark, that if we were to see such a phrase as this outside of the Scriptures, there would be no danger whatever of a misapprehension.

The Jews contended that the use of this expression made him equal with God. They could not think that he had a common interest with God; and they also thought it blasphemy that he should call himself the Son of God, and took up stones to stone him; but hear his justification of the matter: John 10:32-38. "Jesus answered them, Many good works have I shewed you from my Father; for which of these works do ye stone me? The Jews answered him, For a good

work we stone thee not; but for blasphemy; and because that thou, being a man, makest thyself God.” We have no evidence that the Jews believed that Jesus, in declaring himself to be the Son of God, made himself the “very and eternal God;” but it was as much as to say that he was God (not that God was his own Son), by asserting that he was his Son, and that their interests were united.

Hear the Lord’s answer: “Is it not written in your law, I said ye are gods? If he called them gods, unto whom the word of God came (and the scripture cannot be broken), say ye of him whom the Father hath sanctified and sent into the world, Thou blasphemest; because I said am the Son of God?” If there existed any doubt, heretofore, as to the Messiah’s claims, and the charge of the Jews, this passage ought to settle the matter. The Jews did not charge Christ with asserting that he was the only and eternal God, much less did Christ ever make such a claim; nor did they believe it would inevitably follow that because Christ was the Son of God, he must be the only all-wise God. Christ does not in the above passage deny that he is God; and we have found heretofore that he has been called God; *but that would no more make him the same person with the Father, than a father and a son, both named John, would be the same person.* But read on:

“If I do not the works of my Father, believe me not; but if I do, though you believe not me, believe the works, that ye may know and believe that the Father is in me, and I in him.”

In John 5, the same accusation is made against the Lord. John 5:17-23. “But Jesus answered them, My Father worketh hitherto, and I work. Therefore the Jews sought the more to kill him, because he not only had broken the Sabbath, but said also that God was his Father, making himself equal with God.” If to declare himself to be the Son of God made him the only Jehovah, the Jews would have made the charge; but as we find no such charge made, we have no idea that they so understood the Saviour.

By the way, it is a little singular, if Christ did ever assume such a title, that the Jews never once charged it upon him. How suddenly they would have seized upon such an expression, and accused him thus: Now we know this man is a blasphemer; for he hath said, I am the eternal and all-wise Jehovah. But our Saviour does not pretend to be as great as his Father; his power is only delegated.

“Then answered Jesus and said unto them, Verily, verily I say unto you, The Son can do nothing of himself, but what he seeth the Father do; for what things soever he doeth, these also doeth the Son likewise; for the Father loveth the Son and sheweth him all things that himself doeth; and he will show him

greater things than these, that ye may marvel. For as the Father raiseth up the dead and quickeneth them, even so the Son quickeneth whom he will. For the Father judgeth no man, but hath committed all judgment unto the Son, that all men should honor the Son, even as they honor the Father. He that honoreth not the Son, honoreth not the Father who hath sent him.” *Because, says the trinitarian, the Father and Son are one person. Will the reader, in the above quotation, substitute the words, “divine part,” for “Father,” and “humanity” for “Son,” and see what nonsense it will make. In confirmation of the statement above read verse 30.*

“I can of mine own self do nothing; as I hear I judge; and my judgment is just, because I seek not mine own will, but the will of the Father which hath sent me.” *Please read trinitarianism in the following paraphrase:*

Verse 26. For as my Divinity hath life in himself, so hath my Divinity given to my humanity to have life in himself.

Verses 36, 37. But my humanity hath a greater witness than that of John; for the works which my Divinity hath given me to finish, the same works that my humanity does, bear witness of my humanity that my Divinity hath sent my humanity; and my Divinity himself which hath sent my humanity hath borne witness of my humanity. Ye have neither heard my Divinity’s voice at any time, nor seen my Divinity’s shape.

Verse 45. My humanity is come in my Divinity’s name, and my humanity ye receive not.

With such spectacles as these to look through, some parts of the Scriptures become a mere jumble of nonsense. The reader has, no doubt, ere this, observed that the Father and the Son are spoken of as two separate beings. Turn now to John 6:37-40.

“All that the Father giveth me shall come to me; and him that cometh to me I will in no wise cast out; for I came down from heaven not to do mine own will, but the will of him that sent me.” We might here stop to inquire who came down from heaven; the Divinity or the humanity. *We have found before that it is claimed that the humanity was born (and so we believe); and our opponents will not, for a moment, concede that the humanity came from heaven. We then ask who was speaking? It was the same that came from heaven, which is said to be the divine part. If the divine part was the Godhead, or Father, then there is a discrepancy somewhere else; for our Saviour had just said, “Ye have neither heard his voice at any time nor seen his shape.”*

Again, who was it that sent this divine part? For we have just read, I came down from heaven not to do mine own will, but the will of him that sent

me. *Let us take the Bible theory: that God sent his Son who partook of flesh and blood, "that through death he might destroy him that hath the power of death, that is, the Devil," [Heb. 3:14], and all difficulty at once vanishes.*

"And this is the Father's will which hath sent me, that of all which he hath given me, I should lose nothing, but should raise it up again at the last day. And this is the will of him that sent me: that every one which seeth the Son, and believeth on him, may have everlasting life; and I will raise him up at the last day."

These are precious promises. It is the Father's will that his Son should lose none of his jewels; and the Son has declared that he will raise his jewels at the last day.

We have read over and over again, passages that show that Christ has been sent of his Father; which certainly implies that the Godhead is not united with the humanity. Why speak of being sent from the Father, when it was the Father himself that came and dwelt with human flesh? It either implies, as we have seen before, that God has sent the humanity, or else there are two distinct persons. *We believe it is impossible for trinitarians to reconcile this matter.* We find however, other expressions, that prove that they are not one person.

John 16:5. "But now I go my way to him that sent me, and none of you asketh, Whither goest thou?" *It would be useless to talk about going to him that sent him, when the very person that sent him, composed a part of his being.* But when he does go to the Father, he tells his disciples that they "should see his face no more" [verse 10], which implies that they are two distinct persons. "A little while," says he, "and ye shall not see me; and again, a little while and ye shall see me, because I go to the Father."

Verse 27, 28. "For the Father himself loveth you because ye have loved me, and have believed that I came from God. I came forth from the Father, and am come into the world; again I leave the world and go to the Father."

What would the reader think of a man who had moved from the State of Ohio to Iowa with his family and after enjoying their company for a season, talk of going back to Ohio where he could see his family? *If you cannot allow such inconsistencies in men, how can you accuse the Saviour of leaving the world to go to the Father, and at the same time assert that the Saviour was Jehovah himself?*

Matt. 20:23. "And he said unto them, Ye shall drink indeed of my cup, and be baptized with the baptism I am baptized with, but to sit on my right hand and on my left is not mine to give; but it shall be given to them for whom it is prepared of my Father." *Here Christ would not assume even so much authority*

as to make a promise, unauthorized by his Father; but tells them what is prepared for a certain class; but he had no power to bestow it.

Matt. 16:53. "Thinkest thou that I cannot now pray to my Father and he shall presently send me more than twelve legions of angels?" *It would be meaningless for Christ to pray to himself. Our friends must either claim that Christ was deceptive, or else that God and his Son were separate. For it would be a mere farce for Christ to pray to himself to send angels.*

Matt. 23:32. "But of that day and hour knoweth no man, no not the angels which are in heaven, neither the Son, but the Father." We do not believe the Son never is to know because he did not know at that time; for he certainly will know, and perhaps did know immediately after his resurrection. It is supposable that after he had paid the debt which was to purchase man's redemption he would be informed of the time he was to reap the fruit of his harvest. At any rate he says after his resurrection: All power is given unto me in heaven and earth [Matt. 23:18]; and this must necessarily include knowledge. It appears, however, that this power was delegated. The very fact that he informs his disciples that all power had been given him, implies that hitherto (although he had great power) he had not possessed all power.

John 17:5. "O Father glorify thou me with thine own self, with the glory which I had with thee before the world was." Here we find some part of Christ praying for glory; and it appears to be the same part that had glory with the Father before the world was. Verse 8. "For I have given unto them the words which thou gavest me; and they have received them, and have known surely that I came out from thee; and they have believed that thou didst send me." If Christ and the Father are one person, we might justly ask, Why this earnestness in his prayer? (Concluded next week.) (D. W. Hull, November 10, 1859, *Review & Herald*, vol. 14, pages 193-195)

Bible Doctrine of the Divinity of Christ

(Concluded)

We have found thus far that the Father and Son are spoken of as two distinct persons; we shall now bring other passages bearing directly upon that point.

Phil. 1:13-15. "Who hath delivered us from the power of darkness, and hath translated us into the kingdom of his dear Son; in whom we have redemption through his blood, even the forgiveness of sins; who is the image of the invisible God the first born of every creature." *No, says popular theology backed by the decision of popes, he is himself the invisible God.*

Jude 4. "For there are certain men crept in unawares, who were before of old ordained to this condemnation, ungodly men, turning the grace of our God into lasciviousness, and denying the only Lord God, and our Lord Jesus Christ." Here the only Lord God is distinguished from the Lord Jesus Christ. If ever language implies anything it certainly implies in this connection that the "only Lord God" is distinct being from "our Lord Jesus Christ."

Phil. 2:5-11. "Let this mind be in you which was also in Christ Jesus; who being in the form of God (*very God, our opponents would read it*) thought it not robbery to be equal with God, but made himself of no reputation and took upon him the form of a servant and was made (*not his humanity, but he himself was made*) in the likeness of men; and being found in fashion as a man, he humbled himself and became obedient unto death (*No, says the Trinitarian, his body became obedient unto death, but the divine part never suffered*) even the death of the cross. Wherefore (not his divine part, but) God hath highly exalted him and given him a name which is above every name, that at the name of Jesus every knee should bow of things in heaven and things in earth and things under the earth; and that every tongue should confess that Jesus Christ is Lord to the glory of God the Father."

This confession will result in the Father's glory, but if every tongue should confess that a part of Jesus only was Lord whilst the other part was human it would not be the confession that Paul desired to result in the Father's glory.

1 Pet. 1:3. "Blessed be the God and Father of our Lord Jesus Christ, which according to his abundant mercy hath begotten us again unto a lively hope by the resurrection of Jesus Christ from the dead." The reader should bear in mind that in all the passages quoted above, the Father and the Son are spoken of as separate beings. Jehovah is called not only the Father of Jesus Christ, but is also termed his God. Hear our Saviour while suffering upon the cross [Mark 15:34]: "My God, my God, why hast thou forsaken me?" We not only find that our Saviour calls his Father his God but that God had forsaken him. *It is here asserted by Trinitarians that the God-head had left him. If this is the case then Christ was alive after the God-head had left him. Then it was only the humanity that died and we have only a human sacrifice.* Gal. 1:3, 4 "Grace be to you, and peace from God our Father AND from our Lord Jesus Christ who gave himself for our sins, that he might deliver us from this present evil world, according to the will of God, and our Father." It would have been very easy here for Paul to have told the Galatians that Christ might deliver us from this present evil world according to his OWN will.

Heb. 13:20. "Now the God of peace that brought again from the dead our Lord Jesus Christ, that great shepherd of the sheep, through the blood of the everlasting covenant, make you perfect in every good work," &c. Here again

God is spoken of as a distinct being from Jesus Christ. *We learn here that while Jesus was dead, the God of peace was living, else he could not have raised Jesus from the dead.*

Having examined all the important passages of scripture on this subject, we will now take our leave of this part of it and proceed to show that Christ must needs die; and also what kind of a death he must die.

We have said that Christ must needs die. Our reason for this assertion, is, that man by transgression is subject to death; and unless there is a being who is not subject to death to pay the penalty, there is no hope of a resurrection. See 1 Cor. 15:26. Adam by transgression entailed death upon the whole human race; Christ by his death brings them back to life again. But he does not restore immortality to those who live all their lives in transgression of God's holy law.

Heb. 9:27, 28. "And as it is appointed unto men once to die, but after this the judgement, so Christ was once offered to bear the sins of many; and unto them that look for him will he appear the second time without sin unto salvation."

Nothing short of the same death that men are subject to will ever bring a resurrection. Christ is here represented as an offering. If there was any part of the lamb that was offered that escaped out of the body, then did a part of Christ escape death. But we are told that Christ's soul did not die. We remark that in order to pay the debt and restore men to life he must die the same death to which man is subject. If our Trinitarian friends are not careful they will have a compound of four elements instead of three; thus, Godhead (one) Humanity (two—soul and body), and holy ghost (one) which makes four.

Psa. 16: 9, 10. "Therefore my heart is glad and my glory rejoiceth; my flesh, also shall rest in hope; for thou wilt not leave my soul in hell (or the grave) neither wilt thou suffer thine Holy One to see corruption." *It would have been nonsense to say that Christ's soul should not be left in Sheol if it never was there.* In proof that this has reference to Christ we refer the reader to Peter's testimony; Acts 2:25-27, 31, 34. "For David speaketh concerning him (Christ), I foresaw the Lord always before my face, for he is on my right hand that I should not be moved." Then comes the quotation above. He then goes on to show that it was not David because his sepulcher is with us to this day (an evidence that David's soul was left in hell) He continues, "He seeing this before, spake of the resurrection of Christ that his soul was not left in hell (adez—the grave) neither did his flesh see corruption." This was evidence that David had reference to Christ. But as further evidence, the Apostle continues, "For David is not ascended into the heavens." We have evidence then, that either dead or alive, Christ's soul entered the silent portals of the tomb.

Matt. 26:38. "Then he saith unto them, My soul is exceeding sorrowful even unto death." *If this implies anything, we should infer that it would imply that the Saviour's soul was subject to death.* It would be the worst of nonsense to talk about a never-dying soul being sorrowful unto death. On this point we shall be obliged to quote again 2 Pet. 3:18. "For Christ hath once suffered for sins the just for the unjust, that he might bring us to God, being PUT TO DEATH IN THE FLESH."

There is no chance of escape here: Christ's soul and every part that dwelt in his flesh was put to death and buried in sheol, or hades. We now turn to Isa. 53; "He was oppressed and afflicted, yet he opened not his mouth; he is brought as a lamb to the slaughter, and as a sheep before her shearers is dumb so he opened not his mouth."

We might here remind the reader that a lamb when slain is not partly killed and partly kept alive, but totally deprived of life.

"He was taken from prison and from judgment, and who shall declare his generation? for he was cut off out of the land of the living; for the transgression of my people was he stricken." We might ask, What was left of him after he was cut off? Suppose the body only was cut off, and the soul freed; then the only important part was not cut off. "And he made his grave with the wicked and with the rich in his death; because he had done no violence, neither was any deceit in his mouth. Yet it pleased the Lord to bruise him; he hath put him to grief; when thou shalt make his soul an offering for sin," &c. His soul was really made an offering for sin; this agrees with Peter's testimony. "He was put to death in the flesh." If the soul was the offering, it was the soul that was slain. "He shall see the travail of his soul (his "soul was sorrowful unto death"), and shall be satisfied; by his knowledge shall my righteous servant justify many, for he shall bear their iniquities. "Therefore will I divide him a portion with the great, and he shall divide the spoil with the strong." Why? Because he hath POURED OUT HIS SOUL UNTO DEATH! And he was numbered with the transgressors and he bear the sin of many, and made intercession for the transgressors." This is so plain that it needs no comment.

If the reader will now turn to 1 Cor. 15, he will observe that Paul bases our whole hope upon the resurrection of Christ from the dead. "If Christ be not risen then is our preaching vain," says the apostle. Modern theology would answer, Not so Paul, for the only important part of Christ returned to heaven at death.

Just here we might anticipate an objection. It is asserted that Christ promised the thief that they would that day be together in paradise. Luke 23:43. "Verily I say unto thee to day, shalt thou be with me in paradise." The quotation as it

stands above however, does not seem to imply so much. Christ only asserted on that day what he would do when he comes in his kingdom! As punctuation is no part of inspiration we have taken the liberty to alter the punctuation somewhat above. The reader will find the subject of Christ's promise to the thief elaborately discussed in a work lately published at the Review Office, Battle Creek, Mich.

Let us now look at what the Saviour himself taught on this point. Matt. 12:40. "For as Jonah was three days and three nights in the whale's belly so shall the Son of man be three days and three nights in the heart of the earth." How was Jonah in the whale's belly? Was his soul in heaven and his body in the whale's belly? How is the Son of man to get into the heart of the earth? We are answered that his body went into the grave, but his soul, divinity or something, went off to paradise. But we have still more positive testimony on this point.

John 20:17. "Jesus saith unto her, touch me not, for I am not yet ascended to my Father." This was three days after the Lord's promise to the thief. This surely is enough to settle the matter with the candid.

We trust we have now fairly investigated this subject having examined a majority of the scriptures referring to it. We have found positive testimony to show

1. That God is a personal being.
2. That Jesus Christ was his Son.
3. That he and his Father were distinct persons having one common interest, and
4. That Jesus Christ died soul and body and rose again.

May the Spirit of the living God wake the dear reader to a sense of his obligation to the Son of God, who has so dearly purchased our redemption with his own precious blood. Amen. (D. W. Hull, November 17, 1859, *Review & Herald*, vol. 14, pages 201, 202)

Stephen. N. Haskell on the Trinity

"The rainbow in the clouds is but a symbol of the rainbow which has encircled the throne from eternity. **Back in the ages, which finite mind cannot fathom, the Father and Son were alone in the universe. Christ was the first begotten of the Father,** and to Him Jehovah made known the divine plan of Creation. The plan of the creation of worlds was unfolded, together with the order of beings which should people them. Angels, as representatives of one order,

would be ministers of the God of the universe. The creation of our own little world, was included in the deep-laid plans. The fall of Lucifer was foreseen; likewise the possibility of the introduction of sin, which would mar the perfection of the divine handiwork. It was then, in those early councils, that Christ's heart of love was touched; and the only begotten Son pledged His life to redeem man, should he yield and fall. Father and Son, surrounded by impenetrable glory, clasped hands. *It was in appreciation of this offer, that upon Christ was bestowed creative power*, and the everlasting covenant was made; and henceforth Father and Son, with one mind, worked together to complete the work of creation. Sacrifice of self for the good of others was the foundation of it all." (Stephen N. Haskell, *The Story of the Seer of Patmos*, pages 93, 94, 1905)

"Before the creation of our world, "there was war in heaven." Christ and the Father covenanted together; and Lucifer, the covering cherub, grew jealous because he was not admitted into the eternal councils of the Two who sat upon the throne." (Stephen N. Haskell, *The Story of the Seer of Patmos*, pages 217, 1905)

"Christ was the firstborn in heaven; He was likewise the firstborn of God upon earth, and heir to the Father's throne. Christ, the firstborn, though the Son of God, was clothed in humanity, and was made perfect through suffering. He took the form of man, and through eternity, He will remain a man." (Stephen N. Haskell, *The Story of the Seer of Patmos*, pages 98, 99, 1905)

J. N. Loughborough: 1832 – 1924

Questions for Bro. Loughborough on the Trinity

BRO. WHITE: The following questions I would like to have you give, or send, to Bro. Loughborough for explanation. W. W. Giles. Toledo, Ohio.

QUESTION 1. *What serious objection is there to the doctrine of the Trinity?*

ANSWER. *There are many objections which we might urge, but on account of our limited space we shall reduce them to the three following: 1. It is contrary to common sense. 2. It is contrary to scripture. 3. Its origin is Pagan and fabulous.*

These positions we will remark upon briefly in their order. 1. *It is not very consonant with common sense to talk of three being one, and one being three.* Or as some express it, calling God "the Triune God," or "the three-one-God." *If Father, Son, and Holy Ghost are each God, it would be three Gods; for three times one is not one, but three.* There is a sense in which they are one, but not one person, as claimed by Trinitarians.

2. It is contrary to Scripture. Almost any portion of the New Testament we may open which has occasion to speak of the Father and Son, represents them as two distinct persons. *The seventeenth chapter of John is alone sufficient to refute the doctrine of the Trinity.* Over forty times in that one chapter Christ speaks of his Father as a person distinct from himself. His Father was in heaven and he upon earth. The Father had sent him.

Given to him those that believed. He was then to go to the Father. And in this very testimony he shows us in what consists the oneness of the Father and Son. It is the same as the oneness of the members of Christ's church. "That they all may be one; as thou, Father, art in me, and I in thee, that they also may be one in us; that the world may believe that thou hast sent me. And the glory which thou gavest me I have given them; that they may be one, even as we are one." Of one heart and one mind. Of one purpose in all the plan devised for man's salvation. *Read the seventeenth chapter of John, and see if it does not completely upset the doctrine of the Trinity.*

**John N.
Loughborough
(1832-1924)**

To believe that doctrine, when reading the scripture we must believe that God sent himself into the world, died to reconcile the world to himself, raised himself from the dead, ascended to himself in heaven, pleads before himself in heaven to reconcile the world to himself, and is the only mediator between man and himself. It will not do to substitute the human nature of Christ (according to Trinitarians) as the Mediator; for Clarke says, "Human blood can no more appease God than swine's blood." Com. on 2 Sam. 21:10. *We must believe also that in the garden God prayed to himself, if it were possible, to let the cup pass from himself, and a thousand other such absurdities.*

Read carefully the following texts, comparing them with the idea that Christ is the Omnipotent, Omnipresent, Supreme, and only self-existent God: John 14:28; 17:3; 3:16; 5:19, 26; 11:15; 20:19; 8:50; 6:38; Mark 8:32; Luke 6:12; 22:69; 24:29; Matt. 3:17; 27:46; Gal. 3:20; 1 John 2:1; Rev. 5:7; Acts 17:31. Also see Matt. 11:25, 27; Luke 1:32; 22:42; John 3:35, 36; 5:19, 21, 22, 23, 25, 26; 6:40; 8:35, 36; 14:13; 1 Cor. 15:28, &c.

The word Trinity nowhere occurs in the Scriptures. The principal text supposed to teach it is 1 John 5:7, which is an interpolation. Clarke says, "Out of one

hundred and thirteen manuscripts, the text is wanting in one hundred and twelve. It occurs in no MS. before the tenth century. And the first place the text occurs in Greek, is in the Greek translation of the acts of the Council of Lateran, held A. D. 1215.”—Com. on 1 John 5, and remarks at close of chap.

3. Its origin is pagan and fabulous. *Instead of pointing us to scripture for proof of the trinity, we are pointed to the trident of the Persians, with the assertion that “by this they designed to teach the idea of a trinity, and if they had the doctrine of the trinity, they must have received it by tradition from the people of God. But this is all assumed, for it is certain that the Jewish church held to no such doctrine.* Says Mr. Summerbell, “A friend of mine who was present in a New York synagogue, asked the Rabbi for an explanation of the word ‘Elohim’. A Trinitarian clergyman who stood by, replied, ‘Why, that has reference to the three persons in the Trinity,’ when a Jew stepped forward and said he must not mention that word again, or they would have to compel him to leave the house; for it was not permitted to mention the name of any strange god in the synagogue.” (*Discussion between Summerbell and Flood on Trinity*, p. 38) Milman says the idea of the Trident is fabulous. (*Hist. Christianity*, p. 34)

This doctrine of the trinity was brought into the church about the same time with image worship, and keeping the day of the sun, and is but Persian doctrine remodeled. It occupied about three hundred years from its introduction to bring the doctrine to what it is now. It was commenced about 325 A. D., and was not completed till 681. See Milman’s Gibbon’s Rome, vol. 4, p. 422. It was adopted in Spain in 589, in England in 596, in Africa in 534.—Gib. vol. 4, pp. 114, 345; Milner, vol. 1, p. 519. (To be continued.) (J. N. Loughborough, November 5, 1861, Review & Herald, vol. 18, page 184, par. 1-11)

E. J. Waggoner: 1855 – 1916 on the Trinity

Note: At the 1888 General Conference Session, A. T. Jones and E. J. Waggoner presented a series of presentations on Christ and His righteousness. Ellen White wrote, “The Lord in His great mercy sent **a most precious message** to His people through Elders Waggoner and Jones. This message was to bring more prominently before the world the uplifted Saviour, the sacrifice for the sins of the whole world.” (*Ellen White, 1888 Materials*, page 1336)

Shortly after 1888 E. J. Waggoner took the notes from his presentations, and printed them as a book, entitled, *Christ and His Righteousness*. Of these presentations, Ellen White wrote, “That which has been presented harmonizes perfectly with the light which God has been pleased to give me during all the years of my experience.” (*Ellen White, 1888 Materials*, page 164) Many of the following quotations are taken from this book.

“The Word was “in the beginning.” The mind of man cannot grasp the ages that are spanned in this phrase. *It is not given to men to know when or how the Son was begotten*; but we know that he was the Divine Word, not simply before He came to this earth to die, but even before the world was created. Just before His crucifixion He prayed, “And now, O Father, glorify thou Me with Thine own self with the glory which I had with Thee before the world was.” John 17:5. And more than seven hundred years before His first advent, His coming was thus foretold by the word of inspiration: “But thou, Bethlehem Ephrathah, 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; whose goings forth have been from of old, from the days of eternity.” Micah 5:2, margin. ***We know that Christ “proceeded forth and came from God” (John 8:42), but it was so far back in the ages of eternity as to be far beyond the grasp of the mind of man.***” (E. J. Waggoner, 1890, *Christ and His Righteousness*, page 9)

Is Christ God?

“This name was not given to Christ in consequence of some great achievement, but it is His by right of inheritance. Speaking of the power and greatness of Christ, the writer to the Hebrews says that He is made so much better than the angels, because “He hath by inheritance obtained a more excellent name than they.” Heb. 1:4. *A son always rightfully takes the name of the father; and Christ, as “the only begotten Son of God,” has rightfully the same name. A son, also, is, to a greater or less degree, a reproduction of the father; he has to some extent the features and personal characteristics of his father; not perfectly, because there is no perfect reproduction among mankind. But there is no imperfection in God, or in any of His works, and so **Christ is the “express image” of the Father’s person.** Heb. 1:3. As the Son of the self-existent God, He has by nature all the attributes of Deity.*

It is true that there are many sons of God, but Christ is the “only begotten Son of God,” and therefore the Son of God in a sense in which no other being ever was or ever can be. The angels are sons of God, as was Adam (Job 38:7; Luke 3:38), by creation; Christians are the sons of God by adoption (Rom. 8:14, 15), but **Christ is the Son of God by birth.** The writer to the Hebrews further shows that the position of the Son of God is not one to which Christ has been elevated

but that it is one which He has by right. He says that Moses was faithful in all the house of God, as a servant, “but Christ as a Son over His own house.” Heb. 3:6. And he also states that Christ is the Builder of the house. Verse 3. *It is He that builds the temple of the Lord and bears the glory.* Zech. 6:12, 13. “(E. J. Waggoner, 1890, *Christ and His Righteousness*, pages 11-13)

Christ As Creator

A word of caution may be necessary here. *Let no one imagine that we would exalt Christ at the expense of the Father or would ignore the Father.* That cannot be, for their interests are one. We honor the Father in honoring the Son. *We are mindful of Paul’s words, that “to us there is but one God, the Father, of whom are all things, and we in him; and one Lord Jesus Christ, by whom are all things, and we by him” (1 Cor. 8:6);* just as we have already quoted, that it was by Him that God made the worlds. ***All things proceed ultimately from God, the Father; even Christ Himself proceeded and came forth from the Father,*** but it has pleased the Father that in Him should all fullness dwell, and that He should be the direct, immediate Agent in every act of creation. Our object in this investigation is to set forth Christ’s rightful position of equality with the Father, in order that His power to redeem may be the better appreciated.

Is Christ a Created Being?

*Before passing to some of the practical lessons that are to be learned from these truths, we must dwell for a few moments upon an opinion that is honestly held by many who would not for any consideration willingly dishonor Christ, but who, through that opinion, do actually deny His Divinity. It is the idea that Christ is a created being, who, **through the good pleasure of God, was elevated to His present lofty position.*** No one who holds this view can possibly have any just conception of the exalted position which Christ really occupies.

The view in question is built upon a misconception of a single text, Rev. 3:14: “And unto the angel of the church of the Laodiceans write, These things saith the Amen, the faithful and true Witness, the Beginning of the creation of God.” *This is wrongly interpreted to mean that Christ is the first being that God created*—that God’s work of creation began with Him. But this view antagonizes the scripture which declares that Christ Himself created all things. To say that God began His work of creation by creating Christ is to leave Christ entirely out of the work of creation.

The word rendered “beginning” is *arche*, meaning, as well, “head” or “chief.” It occurs in the name of the Greek ruler, *Archon*, in *archbishop* and the word *archangel*. Take this last word. Christ is the archangel. See Jude 9; 1 Thess. 4:16; John 5:28, 29; Dan. 10:21. This does not mean that He is the first of the

angels, for He is not an angel but is above them. Heb. 1:4. It means that He is the chief or prince of the angels, just as an archbishop is the head of the bishops. Christ is the commander of the angels. See Rev. 19:14-19. He created the angels. Col. 1:16. And so the statement that He is the beginning or head of the creation of God means that in Him creation had its beginning; that, as He Himself says, He is Alpha and Omega, the beginning and the end, the first and the last. Rev. 21:6; 22:13. He is the source whence all things have their origin.

Neither should we imagine that Christ is a creature, because Paul calls Him (Col. 1:15) "The First-born of every creature" for the very next verses show Him to be Creator and not a creature. "For by Him were all things created, that are in heaven, and that are in earth, visible and invisible, whether they be thrones or dominions or principalities or powers; all things were created by Him, and for Him and He is before all things, and by Him all things consist." ***Now if He created everything that was ever created and existed before all created things, it is evident that He Himself is not among created things. He is above all creation and not a part of it.***

The Scriptures declare that Christ is "the only begotten son of God." ***He is begotten, not created. As to when He was begotten, it is not for us to inquire, nor could our minds grasp it if we were told. The prophet Micah tells us all that we can know about it in these words, "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; whose goings forth have been from of old, from the days of eternity." Micah 5:2, margin. There was a time when Christ proceeded forth and came from God, from the bosom of the Father (John 8:42; 1:18), but that time was so far back in the days of eternity that to finite comprehension it is practically without beginning.***

But the point is that Christ is a begotten Son and not a created subject. He has by inheritance a more excellent name than the angels; He is "a Son over His own house." Heb. 1:4; 3:6. *And since He is the only-begotten son of God, He is of the very substance and nature of God and possesses by birth all the attributes of God*, for the Father was pleased that His Son should be the express image of His Person, the brightness of His glory, and filled with all the fullness of the Godhead. So He has "life in Himself." He possesses immortality in His own right and can confer immortality upon others. Life inheres in Him, so that it cannot be taken from Him, but having voluntarily laid it down, He can take it again. His words are these: "Therefore doth my Father love me, because I lay down my life, that I might take it again. No man taketh it from me, but I lay it down of myself. I have power to lay it down, and I have power to take it again. This commandment have I received of my Father." John 10:17, 18. (E. J. Waggoner, 1890, *Christ and His Righteousness*, pages 19-22)

“Finally, we know the Divine unity of the Father and the Son from the fact that both have the same Spirit. Paul, after saying that they that are in the flesh cannot please God, continues: “But ye are not in the flesh, but in the Spirit, if so be that the Spirit of God dwell in you. Now if any man have not the Spirit of Christ, he is none of his.” Rom. 8:9. Here we find that the Holy Spirit is both the Spirit of God and the Spirit of Christ....” (E. J. Waggoner, 1890, Christ and His Righteousness, pages 23, 24)

“In arguing the perfect equality of the Father and the Son, and the fact that Christ is in very nature God, we do not design to be understood as teaching that the Father was not before the Son. It should not be necessary to guard this point, lest some should think that the Son existed as soon as the Father; yet some go to that extreme, which adds nothing to the dignity of Christ, but rather detracts from the honor due him, since many throw the whole thing away rather than accept a theory so obviously out of harmony with the language of Scripture, that Jesus is the only begotten Son of God. **He was begotten, not created. He is of the substance of the Father, so that in his very nature he is God; and since this is so “it pleased the Father that in him should all fullness dwell.” Col. 1:19 ... While both are of the same nature, the Father is first in point of time. He is also greater in that he had no beginning, while Christ’s personality had a beginning”** (E. J. Waggoner, The Signs of the Times, April 8, 1889

“Jesus is the Comforter. “If any man sin, we have a Comforter with the Father, Jesus Christ the righteous.” (1John 2:1 r.v., margin.) (EJ Waggoner The Everlasting Covenant Page 302)

JS WASHBURN ON THE TRINITY 1939 LETTER

Letter by J. S. Washburn

The doctrine of the Trinity is a cruel heathen monstrosity, removing Jesus from his true position of Divine Savior and Mediator. It is true we can not measure or define divinity. It is beyond our finite understanding, yet on this subject of the personality of God the Bible is very simple and plain. *The Father, the Ancient of Days, is from eternity. Jesus was begotten of the Father.* Jesus speaking through the Psalmist says: “The Lord (Jehovah) has said unto me, Thou art my son, this day have I begotten thee.” — Psalm 2:7.

Again in Proverbs (where Jesus is spoken of under the title of wisdom, See 1 Cor. 1:24), we read: “The Lord (Jehovah) possessed me in the beginning of his way”.—v. 22

"Before the mountains were settled, before the hills was I brought forth."—v.
24

The Son says he was brought forth, begotten, born of His Father (Jehovah)....

*Satan has taken some heathen conception of a three-headed monstrosity, and with deliberate intention to cast contempt upon divinity, has woven it into Romanism as our glorious God, an impossible, absurd invention. **This monstrous doctrine transplanted from heathenism into the Roman Papal Church is seeking to intrude its evil presence into the teachings of the Third Angel's Message....***

And the fact that Christ is not the mediator in the Roman Church demonstrates that the Trinity destroys the truth that Christ is the one, the only mediator. The so-called Christian Church, the Papacy, that originated the doctrine of the Trinity, does not recognize him as the only mediator but substitutes a multitude of ghosts of dead men and women as mediators. *If you hold the Trinity doctrine, in reality, Christ is no longer your mediator....*

Seventh-day Adventists claim to take the word of God as supreme authority and to have "come out of Babylon", to have renounced forever the vain traditions of Rome. ***If we should go back to the immortality of the soul, purgatory, eternal torment and the Sunday Sabbath, would that be anything less than apostasy? If, however, we leap over all these minor, secondary doctrines and accept and teach the very central root, doctrine of Romanism, the Trinity, and teach that the son of God did not die, even though our words seem to be spiritual, is this anything else or anything less than apostasy, and the very Omega of apostasy?...***

However kindly or beautiful or apparently profound his sermons or articles may be, when a man has arrived at the place where he teaches the heathen Catholic doctrine of the Trinity, and denies that the Son of God died for us, is he a true Seventh-day Adventist? Is he even a true preacher of the Gospel? And when many regard him as a great teacher and accept his unscriptural theories, absolutely contrary to the Spirit of Prophecy, it is time that the watchmen should sound a note of warning.... [Portions of a letter written by J. S. Washburn in 1939. This letter was liked by a conference president so much that he distributed it to 32 of his ministers.]

Ask for our Booklet **Ellen White on the Trinity** by going to the website
www.thethirdangelsmessage.com

Or Email

dbarron@gmx.com

**ASK ABOUT OUR
BUILT UPON THE ROCK
BIBLE STUDY SET**
ESTABLISH YOUR FAITH ON A
FIRM FOUNDATION.

FOR MORE PLEASE CONTACT US:

WWW.THETHIRDANGELSMESSAGE.COM

THETHIRDANGELSMESSAGE.COM