The Project Gutenberg EBook of Miracles of Our Lord, by George MacDonald #39 in our series by George MacDonald

Copyright laws are changing all over the world. Be sure to check the copyright laws for your country before downloading or redistributing this or any other Project Gutenberg eBook.

This header should be the first thing seen when viewing this Project Gutenberg file. Please do not remove it. Do not change or edit the header without written permission.

Please read the "legal small print," and other information about the eBook and Project Gutenberg at the bottom of this file. Included is important information about your specific rights and restrictions in how the file may be used. You can also find out about how to make a donation to Project Gutenberg, and how to get involved.

Welcome To The World of Free Plain Vanilla Electronic Texts

eBooks Readable By Both Humans and By Computers, Since 1971

*****These eBooks Were Prepared By Thousands of Volunteers!****

Title: Miracles of Our Lord

Author: George MacDonald

Release Date: October, 2005 [EBook #9103]

[Yes, we are more than one year ahead of schedule] [This file was first posted on September 6, 2003]

Edition: 10

Language: English

Character set encoding: ISO-8859-1

*** START OF THE PROJECT GUTENBERG EBOOK MIRACLES OF OUR LORD ***

Produced by Jonathan Ingram, Graham Smith and Distributed Proofreaders

THE MIRACLES OF OUR LORD

THE MIRACLES OF OUR LORD

1870

CONTENTS

- I. INTRODUCTION
- II. THE BEGINNING OF MIRACLES
- III. THE CURE OF SIMON'S WIFE'S MOTHER
- IV. MIRACLES OF HEALING UNSOLICITED
- V. MIRACLES OF HEALING SOLICITED BY THE SUFFERS
- VI. MIRACLES GRANTED TO THE PRAYER OF FRIENDS
- VII. THE CASTING OUT OF DEVILS
- VIII. THE RAISING OF THE DEAD
- IX. THE GOVERNMENT OF NATURE
- X. MIRACLES OF DESTRUCTION

I. INTRODUCTION.

I have been requested to write some papers on our Lord's miracles. I venture the attempt in the belief that, seeing they are one of the modes in which his unseen life found expression, we are bound through them to arrive at some knowledge of that life. For he has come, The Word of God, that we may know God: every word of his then, as needful to the knowing of himself, is needful to the knowing of God, and we must understand, as far as we may, every one of his words and every one of his actions, which, with him, were only another form of word. I believe this the immediate end of our creation. And I believe that this will at length result in the unravelling for us of what must now, more or less, appear to every man the knotted and twisted coil of the universe.

It seems to me that it needs no great power of faith to believe in the miracles--for true faith is a power, not a mere yielding. There are far harder things to believe than the miracles. For a man is not required to believe in them save as believing in Jesus. If a man can believe that there is a God, he may well believe that, having made creatures capable of hungering and thirsting for him, he must be capable of speaking a word to guide them in their feeling after him. And if he is a grand God, a God worthy of being God, yea (his metaphysics even may show the seeker), if he is a God capable of being God, he will speak the clearest grandest word of guidance which he can utter intelligible to his creatures. For us, that word must simply be the gathering of all the expressions of his visible works into an infinite human face, lighted up by an infinite human soul behind it, namely, that potential essence of

man, if I may use a word of my own, which was in the beginning with God. If God should _thus_ hear the cry of the noblest of his creatures, for such are all they who do cry after him, and in very deed show them his face, it is but natural to expect that the deeds of the great messenger should be just the works of the Father done in little. If he came to reveal his Father in miniature, as it were (for in these unspeakable things we can but use figures, and the homeliest may be the holiest), to tone down his great voice, which, too loud for men to hear it aright, could but sound to them as an inarticulate thundering, into such a still small voice as might enter their human ears in welcome human speech, then the works that his Father does so widely, so grandly that they transcend the vision of men, the Son must do briefly and sharply before their very eyes.

This, I think, is the true nature of the miracles, an epitome of God's processes in nature beheld in immediate connection with their source--a source as yet lost to the eyes and too often to the hearts of men in the far-receding gradations of continuous law. That men might see the will of God at work, Jesus did the works of his Father thus.

Here I will suppose some honest, and therefore honourable, reader objecting: But do you not thus place the miracles in dignity below the ordinary processes of nature? I answer: The miracles are mightier far than any goings on of nature as beheld by common eyes, dissociating them from a living Will; but the miracles are surely less than those mighty goings on of nature with God beheld at their heart. In the name of him who delighted to say "My Father is greater than I," I will say that his miracles in bread and in wine were far less grand and less beautiful than the works of the Father they represented, in making the corn to grow in the valleys, and the grapes to drink the sunlight on the hill-sides of the world, with all their infinitudes of tender gradation and delicate mystery of birth. But the Son of the Father be praised, who, as it were, condensed these mysteries before us, and let us see the precious gifts coming at once from gracious hands--hands that love could kiss and nails could wound.

There are some, I think, who would perhaps find it more possible to accept the New Testament story if the miracles did not stand in the way. But perhaps, again, it would be easier for them, to accept both if they could once look into the true heart of these miracles. So long as they regard only the surface of them, they will, most likely, see in them only a violation of the laws of nature: when they behold the heart of them, they will recognize there at least a possible fulfilment of her deepest laws.

With such, however, is not my main business now, any more than with those who cannot believe in a God at all, and therefore to whom a miracle is an absurdity. I may, however, just make this one remark with respect to the latter--that perhaps it is better they should believe in no God than believe in such a God as they have yet been able to imagine. Perhaps thus they are nearer to a true faith--except indeed they prefer the notion of the Unconscious generating the Conscious, to that of a self-existent Love, creative in virtue of its being love. Such have

never loved woman or child save after a fashion which has left them content that death should seize on the beloved and bear them back to the maternal dust. But I doubt if there can be any who thus would choose a sleep--walking Pan before a wakeful Father. At least, they cannot know the Father and choose the Pan.

Let us then recognize the works of the Father as epitomized in the miracles of the Son. What in the hands of the Father are the mighty motions and progresses and conquests of life, in the hands of the Son are miracles. I do not myself believe that he valued the working of these miracles as he valued the utterance of the truth in words; but all that he did had the one root, _obedience_, in which alone can any son be free. And what is the highest obedience? Simply a following of the Father--a doing of what the Father does. Every true father wills that his child should be as he is in his deepest love, in his highest hope. All that Jesus does is of his Father. What we see in the Son is of the Father. What his works mean concerning him, they mean concerning the Father.

Much as I shrink from the notion of a formal shaping out of design in any great life, so unlike the endless freedom and spontaneity of nature (and He is the Nature of nature), I cannot help observing that his first miracle was one of creation--at least, is to our eyes more like creation than almost any other--for who can say that it was creation, not knowing in the least what creation is, or what was the process in this miracle?

II. THE BEGINNING OF MIRACLES.

Already Jesus had his disciples, although as yet he had done no mighty works. They followed him for himself and for his mighty words. With his mother they accompanied him to a merry-making at a wedding. With no retiring regard, with no introverted look of self-consciousness or self-withdrawal, but more human than any of the company, he regarded their rejoicings with perfect sympathy, for, whatever suffering might follow, none knew so well as he that--

"there is one

Who makes the joy the last in every song."

The assertion in the old legendary description of his person and habits, that he was never known to smile, I regard as an utter falsehood, for to me it is incredible--almost as a geometrical absurdity. In that glad company the eyes of a divine artist, following the spiritual lines of the group, would have soon settled on his face as the centre whence radiated all the gladness, where, as I seem to see him, he sat in the background beside his mother. Even the sunny face of the bridegroom would appear less full of light than his. But something is at hand which will change his mood. For no true man had he been if his mood had never changed. His high, holy, obedient will, his tender, pure, strong heart

never changed, but his mood, his feeling did change. For the mood must often, and in many cases ought to be the human reflex of changing circumstance. The change comes from his mother. She whispers to him that they have no more wine. The bridegroom's liberality had reached the limit of his means, for, like his guests, he was, most probably, of a humble calling, a craftsman, say, or a fisherman. It must have been a painful little trial to him if he knew the fact; but I doubt if he heard of the want before it was supplied.

There was nothing in this however to cause the change in our Lord's mood of which I have spoken. It was no serious catastrophe, at least to him, that the wine should fail. His mother had but told him the fact; only there is more than words in every commonest speech that passes. It was not his mother's words, but the tone and the look with which they were interwoven that wrought the change. She knew that her son was no common man, and she believed in him, with an unripe, unfeatured faith. This faith, working with her ignorance and her fancy, led her to expect the great things of the world from him. This was a faith which must fail that it might grow. Imperfection must fail that strength may come in its place. It is well for the weak that their faith should fail them, for it may at the moment be resting its wings upon the twig of some brittle fancy, instead of on a branch of the tree of life.

But, again, what was it in his mother's look and tone that should work the change in our Lord's mood? The request implied in her words could give him no offence, for he granted that request; and he never would have done a thing he did not approve, should his very mother ask him. The _thoughts of _ the mother lay not in her words, but in the expression that accompanied them, and it was to those thoughts that our Lord replied. Hence his answer, which has little to do with her spoken request, is the key both to her thoughts and to his. If we do not understand his reply, we _may_ misunderstand the miracle--certainly we are in danger of grievously misunderstanding him--a far worse evil. How many children are troubled in heart that Jesus should have spoken to his mother as our translation compels them to suppose he did speak! "Woman, what have I to do with thee? Mine hour is not yet come." His hour for working the miracle _had_ come, for he wrought it; and if he had to do with one human soul at all, that soul must be his mother. The "woman," too, sounds strange in our ears. This last, however, is our fault: we allow words to sink from their high rank, and then put them to degraded uses. What word so full of grace and tender imagings to any true man as that one word! The Saviour did use it to his mother; and when he called her _woman_, the good custom of the country and the time was glorified in the word as it came from his lips _fulfilled_, of humanity; for those lips were the open gates of a heart full of infinite meanings. Hence whatever word he used had more of the human in it than that word had ever held before.

What he did say was this--"Woman, what is there common to thee and me? My hour is not yet come." What! was not their humanity common to them? Had she not been fit, therefore chosen, to bear him? Was she not his mother? But his words had no reference to the relation between them; they only referred to the present condition of her mind, or rather the

nature of the thought and expectation which now occupied it. Her hope and his intent were at variance; there was no harmony between his thought and hers; and it was to that thought and that hope of hers that his words were now addressed. To paraphrase the words--and if I do so with reverence and for the sake of the spirit which is higher than the word, I think I am allowed to do so--

"Woman, what is there in your thoughts now that is in sympathy with mine? Also the hour that you are expecting is not come yet."

What, then, was in our Lord's thoughts? and what was in his mother's thoughts to call forth his words? She was thinking the time had come for making a show of his power--for revealing what a great man he was--for beginning to let that glory shine, which was, in her notion, to culminate in the grandeur of a righteous monarch--a second Solomon, forsooth, who should set down the mighty in the dust, and exalt them of low degree. Here was the opportunity for working like a prophet of old, and revealing of what a mighty son she was the favoured mother.

And of what did the glow of her face, the light in her eyes, and the tone with which she uttered the words, "They have no wine," make Jesus think? Perhaps of the decease which he must accomplish at Jerusalem; perhaps of a throne of glory betwixt the two thieves; certainly of a kingdom of heaven not such as filled her imagination, even although her heaven-descended Son was the king thereof. A kingdom of exulting obedience, not of acquiescence, still less of compulsion, lay germed in his bosom, and he must be laid in the grave ere that germ could send up its first green lobes into the air of the human world. No throne, therefore, of earthly grandeur for him! no triumph for his blessed mother such as she dreamed! There was nothing common in their visioned ends. Hence came the change of mood to Jesus, and hence the words that sound at first so strange, seeming to have so little to do with the words of his mother.

But no change of mood could change a feeling towards mother or friends. The former, although she could ill understand what he meant, never fancied in his words any unkindness to her. She, too, had the face of the speaker to read; and from that face came such answer to her prayer for her friends, that she awaited no confirming words, but in the confidence of a mother who knew her child, said at once to the servants, "Whatsoever he saith unto you, do it."

If any one object that I have here imagined too much, I would remark, first, that the records in the Gospel are very brief and condensed; second, that the germs of a true intelligence must lie in this small seed, and our hearts are the soil in which it must unfold itself; third, that we are bound to understand the story, and that the foregoing are the suppositions on which I am able to understand it in a manner worthy of what I have learned concerning Him. I am bound to refuse every interpretation that seems to me unworthy of Him, for to accept such would be to sin against the Holy Ghost. If I am wrong in my idea either of that which I receive or of that which I reject, as soon as the fact is revealed to me I must cast the one away and do justice to the other.

Meantime this interpretation seems to me to account for our Lord's words in a manner he will not be displeased with even if it fail to reach the mark of the fact. That St John saw, and might expect such an interpretation to be found in the story, barely as he has told it, will be rendered the more probable if we remember his own similar condition and experience when he and his brother James prayed the Lord for the highest rank in his kingdom, and received an answer which evidently flowed from the same feeling to which I have attributed that given on this occasion to his mother.

"'Fill the water-pots with water.' And they filled them up to the brim.' Draw out now, and bear unto the governor of the feast.' And they bare it. 'Thou hast kept the good wine until now.'" It is such a thing of course that, when our Lord gave them wine, it would be of the best, that it seems almost absurd to remark upon it. What the Father would make and will make, and that towards which he is ever working, is _the Best;_ and when our Lord turns the water into wine it must be very good.

It is like his Father, too, not to withhold good wine because men abuse it. Enforced virtue is unworthy of the name. That men may rise above temptation, it is needful that they should have temptation. It is the will of him who makes the grapes and the wine. Men will even call Jesus himself a wine-bibber. What matters it, so long as he works as the Father works, and lives as the Father wills?

I dare not here be misunderstood. God chooses that men should be tried, but let a man beware of tempting his neighbour. God knows how and how much, and where and when: man is his brother's keeper, and must keep him according to his knowledge. A man may work the will of God for others, and be condemned therein because he sought his own will and not God's. That our Lord gave this company wine, does not prove that he would have given any company wine. To some he refused even the bread they requested at his hands. Because he gave wine to the wedding-guests, shall man dig a pit at the corner of every street, that the poor may fall therein, spending their money for that which is not bread, and their labour for that which satisfieth not? Let the poor man be tempted as God wills, for the end of God is victory; let not man tempt him, for his end is his neighbour's fall, or at best he heeds it not for the sake of gain, and he shall receive according to his works.

To him who can thank God with free heart for his good wine, there is a glad significance in the fact that our Lord's first miracle was this turning of water into wine. It is a true symbol of what he has done for the world in glorifying all things. With his divine alchemy he turns not only water into wine, but common things into radiant mysteries, yea, every meal into a eucharist, and the jaws of the sepulchre into an outgoing gate. I do not mean that he makes any change in the things or ways of God, but a mighty change in the hearts and eyes of men, so that God's facts and God's meanings become their faiths and their hopes. The destroying spirit, who works in the commonplace, is ever covering the deep and clouding the high. For those who listen to that spirit great things cannot be. Such are there, but they cannot see them, for in themselves they do not aspire. They believe, perhaps, in the truth and

grace of their first child: when they have spoiled him, they laugh at the praises of childhood. From all that is thus low and wretched, incapable and fearful, he who made the water into wine delivers men, revealing heaven around them, God in all things, truth in every instinct, evil withering and hope springing even in the path of the destroyer.

That the wine should be his first miracle, and that the feeding of the multitudes should be the only other creative miracle, will also suggest many thoughts in connection with the symbol he has left us of his relation to his brethren. In the wine and the bread of the eucharist, he reminds us how utterly he has given, is giving, himself for the gladness and the strength of his Father's children. Yea more; for in that he is the radiation of the Father's glory, this bread and wine is the symbol of how utterly the Father gives himself to his children, how earnestly he would have them partakers of his own being. If Jesus was the son of the Father, is it hard to believe that he should give men bread and wine?

It was not his power, however, but his glory, that Jesus showed forth in the miracle. His power could not be hidden, but it was a poor thing beside his glory.

Yea, power in itself is a poor thing. If it could stand alone, which it cannot, it would be a horror. No amount of lonely power could create. It is the love that is at the root of power, the power of power, which alone can create. What then was this his glory? What was it that made him glorious? It was that, like his Father, he ministered to the wants of men. Had they not needed the wine, not for the sake of whatever show of his power would he have made it. The concurrence of man's need and his love made it possible for that glory to shine forth. It is for this glory most that we worship him. But power is no object of adoration, and they who try to worship it are slaves. Their worship is no real worship. Those who trembled at the thunder from the mountain went and worshipped a golden calf; but Moses went into the thick darkness to find his God.

How far the expectation of the mother Mary that her son would, by majesty of might, appeal to the wedding guests, and arouse their enthusiasm for himself, was from our Lord's thoughts, may be well seen in the fact that the miracle was not beheld even by the ruler of the feast; while the report of it would probably receive little credit from at least many of those who partook of the good wine. So quietly was it done, so entirely without pre-intimation of his intent, so stolenly, as it were, in the two simple ordered acts, the filling of the water-pots with water, and the drawing of it out again, as to make it manifest that it was done for the ministration. He did not do it even for the show of his goodness, but _to be good_. This alone could show his Father's goodness. It was done because here was an opportunity in which all circumstances combined with the bodily presence of the powerful and the prayer of his mother, to render it fit that the love of his heart should go forth in giving his merry-making brothers and sisters more and better wine to drink.

And herein we find another point in which this miracle of Jesus resembles the working of his Father. For God ministers to us so gently, so stolenly, as it were, with such a quiet, tender, loving absence of display, that men often drink of his wine, as these wedding guests drank, without knowing whence it comes--without thinking that the giver is beside them, yea, in their very hearts. For God will not compel the adoration of men: it would be but a pagan worship that would bring to his altars. He will rouse in men a sense of need, which shall grow at length into a longing; he will make them feel after him, until by their search becoming able to behold him, he may at length reveal to them the glory of their Father. He works silently--keeps quiet behind his works, as it were, that he may truly reveal himself in the right time. With this intent also, when men find his wine good and yet do not rise and search for the giver, he will plague them with sore plagues, that the good wine of life may not be to them, and therefore to him and the universe, an evil thing. It would seem that the correlative of creation is search; that as God has $_\text{made}$ us $_$, we must $_\text{find}_$ him; that thus our action must reflect his; that thus he glorifies us with a share in the end of all things, which is that the Father and his children may be one in thought, judgment, feeling, and intent, in a word, that they may mean the same thing. St John says that Jesus thus "manifested forth his glory, and his disciples believed on him." I doubt if any but his disciples knew of the miracle; or of those others who might see or hear of it, if any believed on him because of it. It is possible to see a miracle, and not believe in it; while many of those who saw a miracle of our Lord believed in the miracle, and yet did not believe in him.

I wonder how many Christians there are who so thoroughly believe God made them that they can laugh in God's name; who understand that God invented laughter and gave it to his children. Such belief would add a keenness to the zest in their enjoyment, and slay that sneering laughter of which a man grimaces to the fiends, as well as that feeble laughter in which neither heart nor intellect has a share. It would help them also to understand the depth of this miracle. The Lord of gladness delights in the laughter of a merry heart. These wedding guests could have done without wine, surely without more wine and better wine. But the Father looks with no esteem upon a bare existence, and is ever working, even by suffering, to render life more rich and plentiful. His gifts are to the overflowing of the cup; but when the cup would overflow, he deepens its hollow, and widens its brim. Our Lord is profuse like his Father, yea, will, at his own sternest cost, be lavish to his brethren. He will give them wine indeed. But even they who know whence the good wine comes, and joyously thank the giver, shall one day cry out, like the praiseful ruler of the feast to him who gave it not, "Thou hast kept the good wine until now."

III. THE CURE OF SIMON'S WIFE'S MOTHER.

what order I take the miracles. I choose for my second chapter the story of the cure of St Peter's mother-in-law. Bare as the narrative is, the event it records has elements which might have been moulded with artistic effect--on the one side the woman tossing in the folds of the fever, on the other the entering Life. But it is not from this side that I care to view it.

Neither do I wish to look at it from the point of view of the bystanders, although it would appear that we had the testimony of three of them in the three Gospels which contain the story. We might almost determine the position in the group about the bed occupied by each of the three, from the differences between their testimonies. One says Jesus stood over her; another, he touched her hand; the third, he lifted her up: they agree that the fever left her, and she ministered to them.--In the present case, as in others behind, I mean to regard the miracle from the point of view of the person healed.

Pain, sickness, delirium, madness, as great infringements of the laws of nature as the miracles themselves, are such veritable presences to the human experience, that what bears no relation to their existence, cannot be the God of the human race. And the man who cannot find his God in the fog of suffering, no less than he who forgets his God in the sunshine of health, has learned little either of St Paul or St John. The religion whose light renders no dimmest glow across this evil air, cannot be more than a dim reflex of the true. And who will mourn to find this out? There are, perhaps, some so anxious about themselves that, rather than say, "I have it not: it is a better thing than I have ever possessed," they would say, "I have the precious thing, but in the hour of trial it is of little avail." Let us rejoice that the glory is great, even if we dare not say, It is mine. Then shall we try the more earnestly to lay hold upon it.

So long as men must toss in weary fancies all the dark night, crying, "Would God it were morning," to find, it may be, when it arrives, but little comfort in the grey dawn, so long must we regard God as one to be seen or believed in--cried unto at least--across all the dreary flats of distress or dark mountains of pain, and therefore those who would help their fellows must sometimes look for him, as it were, through the eyes of those who suffer, and try to help them to think, not from ours, but from their own point of vision. I shall therefore now write almost entirely for those to whom suffering is familiar, or at least well known. And first I would remind them that all suffering is against the ideal order of things. No man can love pain. It is an unlovely, an ugly, abhorrent thing. The more true and delicate the bodily and mental constitution, the more must it recoil from pain. No one, I think, could dislike pain so much as the Saviour must have disliked it. God dislikes it. He is then on our side in the matter. He knows it is grievous to be borne, a thing he would cast out of his blessed universe, save for reasons.

But one will say--How can this help me when the agony racks me, and the weariness rests on me like a gravestone?--Is it nothing, I answer, to be reminded that suffering is in its nature transitory--that it is against

the first and final will of God--that it is a means only, not an end? Is it nothing to be told that it will pass away? Is not that what you would? God made man for lordly skies, great sunshine, gay colours, free winds, and delicate odours; and however the fogs may be needful for the soul, right gladly does he send them away, and cause the dayspring from on high to revisit his children. While they suffer he is brooding over them an eternal day, suffering with them but rejoicing in their future. He is the God of the individual man, or he could be no God of the race.

I believe it is possible--and that some have achieved it--so to believe in and rest upon the immutable Health--so to regard one's own sickness as a kind of passing aberration, that the soul is thereby sustained, even as sometimes in a weary dream the man is comforted by telling himself it is but a dream, and that waking is sure. God would have us reasonable and strong. Every effort of his children to rise above the invasion of evil in body or in mind is a pleasure to him. Few, I suppose, attain to this; but there is a better thing which to many, I trust, is easier--to say, Thy will be done.

But now let us look at the miracle as received by the woman.

She had "a great fever." She was tossing from side to side in vain attempts to ease a nameless misery. Her head ached, and forms dreary, even in their terror, kept rising before her in miserable and aimless dreams; senseless words went on repeating themselves ill her very brain was sick of them; she was destitute, afflicted, tormented; now the centre for the convergence of innumerable atoms, now driven along in an uproar of hideous globes; faces grinned and mocked at her; her mind ever strove to recover itself, and was ever borne away in the rush of invading fancies; but through it all was the nameless unrest, not an aching, nor a burning, nor a stinging, but a bodily grief, dark, drear, and nameless. How could they have borne such before He had come?

A sudden ceasing of motions uncontrolled; a coolness gliding through the burning skin; a sense of waking into repose; a consciousness of all-pervading well-being, of strength conquering weakness, of light displacing darkness, of urging life at the heart; and behold! she is sitting up in her bed, a hand clasping hers, a face looking in hers. He has judged the evil thing, and it is gone. He has saved her out of her distresses. They fold away from off her like the cerements of death. She is new-born--new-made--all things are new-born with her--and he who makes all things new is there. From him, she knows, has the healing flowed. He has given of his life to her. Away, afar behind her floats the cloud of her suffering. She almost forgets it in her grateful joy. She is herself now. She rises. The sun is shining. It had been shining all the time--waiting for her. The lake of Galilee is glittering joyously. That too sets forth the law of life. But the fulfilling of the law is love: she rises and ministers.

I am tempted to remark in passing, although I shall have better opportunity of dealing with the matter involved, that there is no sign of those whom our Lord cures desiring to retain the privileges of the invalid. The joy of health is labour. He who is restored must be

fellow-worker with God. This woman, lifted out of the whelming sand of the fever and set upon her feet, hastens to her ministrations. She has been used to hard work. It is all right now; she must to it again.

But who was he who had thus lifted her up? She saw a young man by her side. Is it the young man, Jesus, of whom she has heard? for Capernaum is not far from Nazareth, and the report of his wisdom and goodness must have spread, for he had grown in favour with man as well as with God. Is it he, to whom God has given such power, or is it John, of whom she has also heard? Whether he was a prophet or a son of the prophets, whether he was Jesus or John, she waits not to question; for here are guests; here is something to be done. Questions will keep; work must be despatched. It is the day, and the night is at hand. She rose and ministered unto them.

But if we ask who he is, this is the answer: He is the Son of God come to do the works of his Father. Where, then, is the healing of the Father? All the world over, in every man's life and knowledge, almost in every man's personal experience, although it may be unrecognized as such. For just as in certain moods of selfishness our hearts are insensible to the tenderest love of our surrounding families, so the degrading spirit of the commonplace _enables_ us to live in the midst of ministrations, so far from knowing them as such, that it is hard for us to believe that the very heart of God would care to do that which his hand alone can do and is doing every moment. I remind my reader that I have taken it for granted that he confesses there is a God, or at least hopes there may be a God. If any one interposes, saying that science nowadays will not permit him to believe in such a being, I answer it is not for him I am now writing, but for such as have gone through a different course of thought and experience from his. To him I may be honoured to say a word some day. I do not think of him now. But to the reader of my choice I do say that I see no middle course between believing that every alleviation of pain, every dawning of hope across the troubled atmosphere of the spirit, every case of growing well again, is the doing of God, or that there is no God at all--none at least in whom _I_ could believe. Had Christians been believing in God better, more grandly, the present phase of unbelief, which no doubt is needful, and must appear some time in the world's history, would not have appeared in our day. No doubt it has come when it must, and will vanish when it must; but those who do believe are more to blame for it, I think, than those who do not believe. The common kind of belief in God is rationally untenable. Half to an insensate nature, half to a living God, is a worship that cannot stand. God is all in all, or no God at all. The man who goes to church every Sunday, and yet trembles before chance, is a Christian only because Christ has claimed him; is not a Christian as having believed in Him. I would not be hard. There are so many degrees in faith! A man may be on the right track, may be learning of Christ, and be very poor and weak. But I say there is no _standing_ room, no reality of reason, between absolute faith and absolute unbelief. Either not a sparrow falls to the ground without Him, or there is no God, and we are fatherless children. Those who attempt to live in such a limbo as lies between the two, are only driven of the wind and tossed.

Has my reader ever known the weariness of suffering, the clouding of the inner sky, the haunting of spectral shapes, the misery of disordered laws, when nature is wrong within him, and her music is out of tune and harsh, when he is shot through with varied griefs and pains, and it seems as there were no life more in the world, save of misery--"pain, pain ever, for ever"? Then, surely, he has also known the turn of the tide, when the pain begins to abate, when the sweet sleep falls upon soul and body, when a faint hope doubtfully glimmers across the gloom! Or has he known the sudden waking from sleep and from fever at once, the consciousness that life is life, that life is the law of things, the coolness and the gladness, when the garments of pain which, like that fabled garment of Dejanira, enwrapped and ate into his being, have folded back from head and heart, and he looks out again once more new-born? It is God. This is his will, his law of life conquering the law of death Tell me not of natural laws, as if I were ignorant of them, or meant to deny them. The question is whether these laws go wheeling on of themselves in a symmetry of mathematical shapes, or whether their perfect order, their unbroken certainty of movement, is not the expression of a perfect intellect informed by a perfect heart. Law is truth: has it a soul of thought, or has it not? If not, then farewell hope and love and possible perfection. But for me, I will hope on, strive on, fight with the invading unbelief; for the horror of being the sport of insensate law, the more perfect the more terrible, is hell and utter perdition. If a man tells me that science says God is not a likely being, I answer, Probably not--such as you, who have given your keen, admirable, enviable powers to the observation of outer things only, are capable of supposing him; but that the God I mean may not be the very heart of the lovely order you see so much better than I, you have given me no reason to fear. My God may be above and beyond and in all that.

In this matter of healing, then, as in all the miracles, we find Jesus doing the works of the Father. God is our Saviour: the Son of God comes healing the sick--doing that, I repeat, before our eyes, which the Father, for his own reasons, some of which I think I can see well enough, does from behind the veil of his creation and its laws. The cure comes by law, comes by the physician who brings the law to bear upon us; we awake, and lo! I it is God the Saviour. Every recovery is as much his work as the birth of a child; as much the work of the Father as if it had been wrought by the word of the Son before the eyes of the multitude.

Need I, to combat again the vulgar notion that the essence of the miracles lies in their power, dwell upon this miracle further? Surely, no one who honours the Saviour will for a moment imagine him, as he entered the chamber where the woman lay tormented, saying to himself, "Here is an opportunity of showing how mighty my Father is!" No. There was suffering; here was healing. What I could imagine him saying to himself would be, "Here I can help! Here my Father will let me put forth my healing, and give her back to her people." What should we think of a rich man, who, suddenly brought into contact with the starving upon his own estate, should think within himself, "Here is a chance for me! Now I can let them see how rich I am!" and so plunge his hands in his pockets

and lay gold upon the bare table? The receivers might well be grateful; but the arm of the poor neighbour put under the head of the dying man, would gather a deeper gratitude, a return of tenderer love. It is heart alone that can satisfy heart. It is the love of God alone that can gather to itself the love of his children. To believe in an almighty being is hardly to believe in a God at all. To believe in a being who, in his weakness and poverty, if such could be, would die for his creatures, would be to believe in a God indeed.

IV. MIRACLES OF HEALING UNSOLICITED.

In my last chapter I took the healing of Simon's wife's mother as a type of all such miracles, viewed from the consciousness of the person healed. In the multitude of cases--for it must not be forgotten that there was a multitude of which we have no individual record--the experience must have been very similar. The evil thing, the antagonist of their life, departed; they knew in themselves that they were healed; they beheld before them the face and form whence the healing power had gone forth, and they believed in the man. What they believed _about_ him, farther than that he had healed them and was good, I cannot pretend to say. Some said he was one thing, some another, but they believed in the man himself. They felt henceforth the strongest of ties binding his life to their life. He was now the central thought of their being. Their minds lay open to all his influences, operating in time and by holy gradations. The well of life was henceforth to them an unsealed fountain, and endless currents of essential life began to flow from it through their existence. High love urging gratitude awoke the conscience to intenser life; and the healed began to recoil from evil deeds and vile thoughts as jarring with the new friendship. Mere acquaintance with a good man is a powerful antidote to evil; but the knowledge of _such_ a man, as those healed by him knew him, was the mightiest of divine influences.

In these miracles of healing our Lord must have laid one of the largest of the foundation-stones of his church. The healed knew him henceforth, not by comprehension, but with their whole being. Their very life acknowledged him. They returned to their homes to recall and love afresh. I wonder what their talk about him was like. What an insight it would give into our common nature, to know how these men and women thought and spoke concerning him! But the time soon arrived when they had to be public martyrs--that is, witnesses to what they knew, come of it what might. After our Lord's departure came the necessity for those who loved him to gather together, thus bearing their testimony at once. Next to his immediate disciples, those whom he had cured must have been the very heart of the young church. Imagine the living strength of such a heart--personal love to the personal helper the very core of it. The church had begun with the first gush of affection in the heart of the mother Mary, and now "great was the company of those that published" the good news to the world. The works of the Father had drawn the hearts of

the children, and they spake of the Elder Brother who had brought those works to their doors. The thoughtful remembrances of those who had heard him speak; the grateful convictions of those whom he had healed; the tender memories of those whom he had taken in his arms and blessed--these were the fine fibrous multitudinous roots which were to the church existence, growth, and continuance, for these were they which sucked in the dews and rains of that descending Spirit which was the life of the tree. Individual life is the life of the church.

But one may say: Why then did he not cure all the sick in Judae? Simply because all were not ready to be cured. Many would not have believed in him if he had cured them. Their illness had not yet wrought its work, had not yet ripened them to the possibility of faith; his cure would have left them deeper in evil than before. "He did not many mighty works there because of their unbelief." God will cure a man, will give him a fresh start of health and hope, and the man will be the better for it, even without having _yet_ learned to thank him; but to behold the healer and acknowledge the outstretched hand of help, yet not to believe in the healer, is a terrible thing for the man; and I think the Lord kept his personal healing for such as it would bring at once into some relation of heart and will with himself; whence arose his frequent demand of faith--a demand apparently always responded to: at the word, the flickering belief, the smoking flax, burst into a flame. Evil, that is, physical evil, is a moral good--a mighty means to a lofty end. Pain is an evil; but a good as well, which it would be a great injury to take from the man before it had wrought its end. Then it becomes all evil, and must pass.

I now proceed to a group of individual cases in which, as far as we can judge from the narratives, our Lord gave the gift of restoration unsolicited. There are other instances of the same, but they fall into other groups, gathered because of other features.

The first is that, recorded by St Luke alone, of the "woman which had a spirit of infirmity eighteen years, and was bowed together, and could in no wise lift up herself." It may be that this belongs to the class of demoniacal possession as well, but I prefer to take it here; for I am very doubtful whether the expression in the narrative---"a spirit of infirmity," even coupled with that of our Lord in defending her and himself from the hypocritical attack of the ruler of the synagogue, "this woman--whom Satan hath bound," renders it necessary to regard it as one of the latter kind. This is, however, a matter of small importance--at least from our present point of view.

Bowed earthwards, the necessary blank of her eye the ground and not the horizon, the form divine deformed towards that of the four-footed animals, this woman had been in bondage eighteen years. Necessary as it is to one's faith to believe every trouble fitted for the being who has to bear it, every physical evil not merely the result of moral evil, but antidotal thereto, no one ought to dare judge of the relation between moral condition and physical suffering in individual cases. Our Lord has warned us from that. But in proportion as love and truth prevail in the hearts of men, physical evil will vanish from the earth. The

righteousness of his descendants will destroy the disease which the unrighteousness of their ancestor has transmitted to them. But, I repeat, to destroy this physical evil save by the destruction of its cause, by the redemption of the human nature from moral evil, would be to ruin the world. What in this woman it was that made it right she should bear these bonds for eighteen years, who can tell? Certainly it was not that God had forgotten her. What it may have preserved her from, one may perhaps conjecture, but can hardly have a right to utter. Neither can we tell how she had borne the sad affliction; whether in the lovely patience common amongst the daughters of affliction, or with the natural repining of one made to behold the sun, and doomed ever to regard the ground upon which she trod. While patience would have its glorious reward in the cure, it is possible that even the repinings of prideful pain might be destroyed by the grand deliverance, that gratitude might beget sorrow for vanished impatience. Anyhow the right hour had come when the darkness must fly away.

Supported, I presume, by the staff which yet more assimilated her to the lower animals, she had crept to the synagogue--a good sign surely, for the synagogue was not its ruler. There is no appearance from the story, that she had come there to seek Jesus, or even that when in his presence she saw him before the word of her deliverance had gone forth. Most likely, being bowed together, she heard him before she saw him.

But he saw her. Our translation says he called her to him. I do not think this is correct. I think the word, although it might mean that, does mean simply that he _addressed her_. Going to her, I think, and saying, "Woman, thou art loosed from thy infirmity," "he laid his hands on her, and immediately she was made straight, and glorified God." What an uplifting!--a type of all that God works in his human beings. The head, down-bent with sin, care, sorrow, pain, is uplifted; the grovelling will sends its gaze heavenward; the earth is no more the one object of the aspiring spirit; we lift our eyes to God; we bend no longer even to his will, but raise ourselves up towards his will, for his will has become our will, and that will is our sanctification.

Although the woman did not beg the Son to cure her, she may have prayed the Father much. Anyhow proof that she was ready for the miracle is not wanting. She glorified God. It is enough. She not merely thanked the man who had wrought the cure, for of this we cannot doubt; but she glorified the known Saviour, God, from whom cometh down every good gift and every perfect gift.

She had her share in the miracle I think too, as, in his perfect bounty, God gives a share to every one in what work He does for him. I mean, that, with the given power, _she_ had to _lift herself_ up. Such active faith is the needful response in order that a man may be a child of God, and not the mere instrument upon which his power plays a soulless tune.

In this preventing of prayer, in this answering before the call, in this bringing of the blessing to the door, according to which I have grouped this with the following miracles, Jesus did as his Father is doing every day. He was doing the works of his Father. If men had no help, no

deliverance from the ills which come upon them, even those which they bring upon themselves, except such as came at their cry; if no salvation descended from God, except such as they prayed for, where would the world be? in what case would the generations of men find themselves? But the help of God is ever coming, ever setting them free whom Satan hath bound; ever giving them a fresh occasion and a fresh impulse to glorify the God of their salvation. For with every such recovery the child in the man is new-born--for some precious moments at least; a gentleness of spirit, a wonder at the world, a sense of the blessedness of being, an openness to calm yet rousing influences, appear in the man. These are the descending angels of God. The passion that had blotted out the child will revive; the strife of the world will renew wrath and hate; ambition and greed will blot out the beauty of the earth; envy of others will blind the man to his own blessedness; and self-conceit will revive in him all those prejudices whose very strength lies in his weakness; but the man has had a glimpse of the peace to gain which he must fight with himself; he has for one moment felt what he might be if he trusted in God; and the memory of it may return in the hour of temptation. As the commonest things in nature are the most lovely, so the commonest agencies in humanity are the most powerful. Sickness and recovery therefrom have a larger share in the divine order of things for the deliverance of men than can show itself to the keenest eyes. Isolated in individuals, the facts are unknown; or, slow and obscure in their operation, are forgotten by the time their effects appear. Many things combine to render an enlarged view of the moral influences of sickness and recovery impossible. The kingdom cometh not with observation, and the working of the leaven of its approach must be chiefly unseen. Like the creative energy itself, it works "in secret shadow, far from all men's sight."

The teaching of our Lord which immediately follows concerning the small beginnings of his kingdom, symbolized in the grain of mustard seed and the leaven, may, I think, have immediate reference to the cure of this woman, and show that he regarded her glorifying of God for her recovery as one of those beginnings of a mighty growth. We do find the same similes in a different connection in St Matthew and St Mark; but even if we had no instances of fact, it would be rational to suppose that the Lord, in the varieties of place, audience, and occasion, in the dullness likewise of his disciples, and the perfection of the similes he chose, would again and again make use of the same.

I now come to the second miracle of the group, namely that, recorded by all the Evangelists except St John, of the cure of the man with the withered hand. This, like the preceding, was done in the synagogue. And I may remark, in passing, that all of this group, with the exception of the last--one of very peculiar circumstance--were performed upon the Sabbath, and each gave rise to discussion concerning the lawfulness of the deed. St Mark says they watched Jesus to see whether he would heal the man on the Sabbath-day; St Luke adds that he knew their thoughts, and therefore met them with the question of its lawfulness; St Matthew says they challenged him to the deed Joy asking him whether it was lawful. The mere watching could hardly have taken place without the man's perceiving something in motion which had to do with him. But there

is no indication of a request.

There cannot surely be many who have reached half the average life of man without at some time having felt the body a burden in some way, and regarded a possible deliverance from it as an enfranchisement. If the spirit of man were fulfilled of the Spirit of God, the body would simply be a living house, an obedient servant--yes, a humble mediator, by the senses, between his thoughts and God's thoughts; but when every breath has, as it were, to be sent for and brought hither with much labour and small consolation--when pain turns faith into a mere shadow of hope--when the withered limb hangs irresponsive, lost and cumbersome, an inert simulacrum of power, swinging lifeless to and fro; -- then even the physical man understands his share in the groaning of the creation after the sonship. When, at a word issuing from such a mouth as that of Jesus of Nazareth, the poor, withered, distorted, contemptible hand obeyed and, responsive to the spirit within, spread forth its fingers, filled with its old human might, became capable once more of the grasp of friendship, of the caress of love, of the labour for the bread that sustains the life. little would the man care that other men--even rulers of synagogues, even Scribes and Pharisees, should question the rectitude of him who had healed him. The power which restored the gift of God and completed humanity, must be of God. Argument upon argument might follow from old books and old customs and learned interpretations, wherein man set forth the will of God as different from the laws of his world, but the man whose hand was restored whole as the other, knew it fitting that his hands should match. They might talk; he would thank God for the crooked made straight. Bewilder his judgment they might with their glosses upon commandment and observance; but they could not keep his heart from gladness; and, being glad, whom should he praise but God? If there was another giver of good things he knew nothing of him. The hand was now as God had meant it to be. Nor could he behold the face of Jesus, and doubt that such a man would do only that which was right. It was not Satan, but God that had set him free.

Here, plainly by the record, our Lord gave the man his share, not of mere acquiescence, but of active will, in the miracle. If man is the child of God, he must have a share in the works of the Father. Without such share in the work as faith gives, cure will be of little avail. "Stretch forth thine hand," said the Healer; and the man made the effort; and the withered hand obeyed, and was no more withered. _In_ the act came the cure, without which the act had been confined to the will, and had never taken form in the outstretching. It is the same in all spiritual redemption.

Think for a moment with what delight the man would employ his new hand. This right hand would henceforth be God's hand. But was not the other hand God's too?--God's as much as this? Had not the power of God been always present in that left hand, whose unwithered life had ministered to him all these years? Was it not the life of God that inspired his whole frame? By the loss and restoration in one part, he would understand possession in the whole.

But as the withered and restored limb to the man, so is the maimed and

healed man to his brethren. In every man the power by which he does the commonest things is the power of God. The power is not _of us_. Our power does it; but we do not make the power. This, plain as it is, remains, however, the hardest lesson for a man to learn with conviction and thanksgiving. For God has, as it were, put us just so far away from Him that we can exercise the divine thing in us, our own will, in returning towards our source. Then we shall learn the fact that we are infinitely more great and blessed in being the outcome of a perfect self-constituting will, than we could be by the conversion of any imagined independence of origin into fact for us--a truth no man _can_ understand, feel, or truly acknowledge, save in proportion as he has become one with his perfect origin, the will of God. While opposition exists between the thing made and the maker, there can be but discord and confusion in the judgment of the creature. No true felicitous vision of the facts of the relation between his God and him; no perception of the mighty liberty constituted by the holy dependence wherein the will of God is the absolutely free choice of the man; no perception of a unity such as cannot exist between independent wills, but only in unspeakable love and tenderness between the causing Will and the caused will, can yet have place. Those who cannot see how the human will should be free in dependence upon the will of God, have not realized that the will of God made the will of man; that, when most it pants for freedom, the will of man is the child of the will of God, and therefore that there can be no natural opposition or strife between them. Nay, more, the whole labour of God is that the will of man should be free as his will is free--in the same way that his will is free--by the perfect love of the man for that which is true, harmonious, lawful, creative. If a man say, "But might not the will of God make my will with the intent of over-riding and enslaving it?" I answer, such a Will could not create, could not be God, for it involves the false and contrarious. That would be to make a will in order that it might be no will. To create in order to uncreate is something else than divine. But a free will is not the liberty to do whatever one likes, but the power of doing whatever one sees ought to be done, even in the very face of otherwise overwhelming impulse. There lies freedom indeed.

I come now to the case of the man who had been paralysed for eight-and-thirty years. There is great pathos in the story. For many, at least, of these years, the man had haunted the borders of legendary magic, for I regard the statement about the angel troubling the pool as only the expression of a current superstition. Oh, how different from the healing of our Lord! What he had to bestow was free to all. The cure of no man by his hand weakened that hand for the cure of the rest. None were poorer that one was made rich. But this legend of the troubling of the pool fostered the evil passion of emulation, and that in a most selfish kind. Nowhere in the divine arrangements is my gain another's loss. If it be said that this was the mode in which God determined which was to be healed, I answer that the effort necessary was contrary to all we admire most in humanity. According to this rule, Sir Philip Sidney ought to have drunk the water which he handed to the soldier instead. Does the doctrine of Christ, and by that I insist we must interpret the ways of God, countenance a man's hurrying to be before the rest, and gain the boon in virtue t of having the least need of it, inasmuch as

he was the ablest to run and plunge first into the eddies left by the fantastic angel? Or if the triumph were to be gained by the help of friends, surely he was in most need of the cure who like this man--a man such as we hope there are few--had no friends either to plunge him in the waters of fabled hope, or to comfort him in the seasons of disappointment which alone divided the weary months of a life passed in empty expectation.

But the Master comes near. In him the power of life rests as in "its own calm home, its crystal shrine," and he that believeth in him shall not need to make haste. He knew it was time this man should be healed, and did not wait to be asked. Indeed the man did not know him; did not even know his name. "Wilt thou be made whole?" "Sir, I have no man, when the water is troubled, to put me into the pool: but while I am coming, another steppeth down before me." "Rise, take up thy bed, and walk."

Our Lord delays the cure in this case with no further speech. The man knows nothing about him, and he makes no demand upon his faith, except that of obedience. He gives him something to do at once. He will find him again by and by. The man obeys, takes up his bed, and walks.

He sets an open path before us; _we_ must walk in it. More, we must be willing to believe that the path is open, that we have strength to walk in it. God's gift glides into man's choice. It is needful that we should follow with our effort in the track of his foregoing power. To refuse is to destroy the gift. His cure is not for such as choose to be invalids. They must be willing to be made whole, even if it should involve the carrying of their beds and walking. Some keep in bed who have strength enough to get up and walk. There is a self-care and a self-pity, a laziness and conceit of incapacity, which are as unhealing for the body as they are unhealthy in the mind, corrupting all dignity and destroying all sympathy. Who but invalids need like miracles wrought in them? Yet some invalids are not cured because they will not be healed. They will not stretch out the hand; they will not rise; they will not walk; above all things, they will not work. Yet for their illness it may be that the work so detested is the only cure, or if no cure yet the best amelioration. Labour is not in itself an evil like the sickness, but often a divine, a blissful remedy. Nor is the duty or the advantage confined to those who ought to labour for their own support. No amount of wealth sets one free from the obligation to work--in a world the God of which is ever working. He who works not has not yet discovered what God made him for, and is a false note in the orchestra of the universe. The possession of wealth is as it were pre-payment, and involves an obligation of honour to the doing of correspondent work. He who does not know what to do has never seriously asked himself what he ought to do.

But there is a class of persons, the very opposite of these, who, as extremes meet, fall into a similar fault. They will not be healed either. They will not take the repose in which God giveth to his beloved. Some sicknesses are to be cured with rest, others with labour.

The right way is all--to meet the sickness as God would have it met, to submit or to resist according to the conditions of cure. Whatsoever is

not of faith is sin; and she who will not go to her couch and rest in the Lord, is to blame even as she who will not rise and go to her work.

There is reason to suppose that this man had brought his infirmity upon himself--I do not mean by the mere neglect of physical laws, but by the doing of what he knew to be wrong. For the Lord, although he allowed the gladness of the deliverance full sway at first, when he found him afterwards did not leave him without the lesson that all health and well-being depend upon purity of life: "Behold, thou art made whole: sin no more lest a worse thing come unto thee." It is the only case of recorded cure in which Jesus gives a warning of the kind. Therefore I think the probability is as I have stated it. Hence, the fact that we may be ourselves to blame for our sufferings is no reason why we should not go to God to deliver us from them. David the king knew this, and set it forth in that grand poem, the 107th Psalm.

In the very next case we find that Jesus will not admit the cause of the man's condition, blindness from his birth, to be the sin either of the man himself, or of his parents. The probability seems, to judge from their behaviour in the persecution that followed, that both the man and his parents were people of character, thought, and honourable prudence. He was born blind, Jesus said, "that the works of God should be made manifest in him." What works, then? The work of creation for one, rather than the work of healing. The man had suffered nothing in being born blind. God had made him only not so blessed as his fellows, with the intent of giving him equal faculty and even greater enjoyment afterwards, with the honour of being employed for the revelation of his works to men. In him Jesus created sight before men's eyes. For, as at the first God said, "Let there be light," so the work of God is still to give light to the world, and Jesus must work his work, and be the light of the world--light in all its degrees and kinds, reaching into every corner where work may be done, arousing sleepy hearts, and opening blind eyes.

Jesus saw the man, the disciples asked their question, and he had no sooner answered it, than "he spat on the ground, made clay of the spittle, and anointed the eyes of the blind man with the clay."--Why this mediating clay? Why the spittle and the touch?--Because the man who could not see him must yet be brought into sensible contact with him--must know that the healing came from the man who touched him. Our Lord took pains about it because the man was blind. And for the man's share in the miracle, having blinded him a second time as it were with clay, he sends him to the pool to wash it away: clay and blindness should depart together by the act of the man's faith. It was as if the Lord said, "I blinded thee: now, go and see." Here, then, are the links of the chain by which the Lord bound the man to himself. The voice, if heard by the man, which defended him and his parents from the judgment of his disciples; the assertion that he was the light of the world--a something which others had and the blind man only knew as not possessed by him; the sound of the spitting on the ground; the touch of the speaker's fingers; the clay on his eyes; the command to wash; the journey to the pool; the laving water; the astonished sight. "He went his way, therefore, and washed, and came seeing."

But who can imagine, save in a conception only less dim than the man's blindness, the glory which burst upon him when, as the restoring clay left his eyes, the light of the world invaded his astonished soul? The very idea may well make one tremble. Blackness of darkness--not an invading stranger, but the home-companion always there--the negation never understood because the assertion was unknown--creation not erased and treasured in the memory, but to his eyes uncreated!--Blackness of darkness!.... The glory of the celestial blue! The towers of the great Jerusalem dwelling in the awful space! The room! The life! The tenfold-glorified being! Any wonder might follow on such a wonder. And the whole vision was as fresh as if he had that moment been created, the first of men.

But the best remained behind. A man had said, "I am the light of the world," and lo! here was the light of the world. The words had been vague as a dark form in darkness, but now the thing itself had invaded his innermost soul. But the face of the man who was this light of the world he had not seen. The creator of his vision he had not yet beheld. But he believed in him, for he defended him from the same charge of wickedness from which Jesus had defended him. "Give God the praise," they said; "we know that this man is a sinner." "God heareth not sinners," he replied; "and this man hath opened my eyes." It is no wonder that when Jesus found him and asked him, "Dost thou believe on the Son of God?" he should reply, "Who is he, Lord, that I might believe on him?" He was ready. He had only to know which was he, that he might worship him. Here at length was the Light of the world before him--the man who had said, "I am the light of the world," and straightway the world burst upon him in light! Would this man ever need further proof that there was indeed a God of men? I suspect he had a grander idea of the Son of God than any of his disciples as yet. The would-be refutations of experience, for "since the world began was it not heard that any man opened the eyes of one that was born blind;" the objections of the religious authorities, "This man is not of God, because he keepeth not the Sabbath day;" endless possible perplexities of the understanding, and questions of the _how_ and the _why_, could never touch that man to the shaking of his confidence: "One thing I know, that whereas I was blind, now I see." The man could not convince the Jews that Jesus must be a good man; neither could he doubt it himself, whose very being, body and soul and spirit, had been enlightened and glorified by him. With light in the eyes, in the brain, in the heart, light permeating and unifying his physical and moral nature, asserting itself in showing the man to himself one whole--how could he doubt!

The miracles were for the persons on whom they passed. To the spectators they were something, it is true; but they were of unspeakable value to, and of endless influence upon their subjects. The true mode in which they reached others was through the healed themselves. And the testimony of their lives would go far beyond the testimony of their tongues. Their tongues could but witness to a fact; their lives could witness to a truth.

In this miracle as in all the rest, Jesus did in little the great work

of the Father; for how many more are they to whom God has given the marvel of vision than those blind whom the Lord enlightened! The remark will sound feeble and far-fetched to the man whose familiar spirit is that Mephistopheles of the commonplace. He who uses his vision only for the care of his body or the indulgence of his mind--how should he understand the gift of God in its marvel? But the man upon whose soul the grandeur and glory of the heavens and the earth and the sea and the fountains of waters have once arisen will understand what a divine _invention_, what a mighty gift of God is this very common thing--these eyes to see with--that light which enlightens the world, this sight which is the result of both. He will understand what a believer the man born blind must have become, yea, how the mighty inburst of splendour might render him so capable of believing that nothing should be too grand and good for him to believe thereafter--not even the doctrine hardest to commonplace humanity, though the most natural and reasonable to those who have beheld it--that the God of the light is a faithful, loving, upright, honest, and self-denying being, yea utterly devoted to the uttermost good of those whom he has made.

Such is the Father of lights who enlightens the world and every man that cometh into it. Every pulsation of light on every brain is from him. Every feeling of law and order is from him. Every hint of right, every desire after the true, whatever we call aspiration, all longing for the light, every perception that this is true, that that ought to be done, is from the Father of lights. His infinite and varied light gathered into one point--for how shall we speak at all of these things if we do not speak in figures?--concentrated and embodied in Jesus, became the light of the world. For the light is no longer only diffused, but in him man "beholds the light _and whence it flows_." Not merely is our chamber enlightened, but we see the lamp. And so we turn again to God, the Father of lights, yea even of The Light of the World. Henceforth we know that all the light wherever diffused has its centre in God, as the light that enlightened the blind man flowed from its centre in Jesus. In other words, we have a glimmering, faint, human perception of the absolute glory. We know what God is in recognizing him as our God.

Jesus did the works of the Father.

The next miracle--recorded by St Luke alone--is the cure of the man with the dropsy, wrought also upon the Sabbath, but in the house of one of the chief of the Pharisees. Thither our Lord had gone to an entertainment, apparently large, for the following parable is spoken "to those which were bidden, when he marked how they chose out the chief rooms."

[Footnote: 1. Not _rooms_, but _reclining places_ at the table.] Hence the possibility at least is suggested, that the man was one of the guests. No doubt their houses were more accessible than ours, and it was not difficult for one uninvited to make his way in, especially upon occasion of such a gathering. But I think the word translated _before him_ means _opposite to him_ at the table; and that the man was not too ill to appear as a guest. The "took him and healed him and let him go," of our translation, is against the notion rather, but merely from its

indefiniteness being capable of meaning that he sent him away; but such is not the meaning of the original. That merely implies that he _took him_, went to him and laid his hands upon him, thus connecting the cure with himself, and then released him, set him free, took his hands off him, turning at once to the other guests and justifying himself by appealing to their own righteous conduct towards the ass and the ox. I think the man remained reclining at the table, to enjoy the appetite of health at a good meal; if, indeed, the gladness of the relieved breath, the sense of lightness and strength, the consciousness of a restored obedience of body, not to speak of the presence of him who had cured him, did not make him too happy to care about his dinner. I come now to the last of the group, exceptional in its nature, inasmuch as it was not the curing of a disease or natural defect, but the reparation of an injury, or hurt at least, inflicted by one of his own followers. This miracle also is recorded by St Luke alone. The other evangelists relate the occasion of the miracle, but not the miracle itself; they record the blow, but not the touch. I shall not, therefore, compare their accounts, which have considerable variety, but no inconsistency. I shall confine myself to the story as told by St Luke. Peter, intending, doubtless, to cleave the head of a servant of the high priest who had come out to take Jesus, with unaccustomed hand, probably trembling with rage and perhaps with fear, missed his well-meant aim, and only cut off the man's ear. Jesus said, "Suffer ye thus far." I think the words should have a point of interrogation after them, to mean, "Is it thus far ye suffer?" "Is this the limit of your patience?" but I do not know. With the words, "he touched his ear and healed him." Hardly had the wound reached the true sting of its pain, before the gentle hand of him whom the servant had come to drag to the torture, dismissed the agony as if it had never been. Whether he restored the ear, or left the loss of it for a reminder to the man of the part he had taken against his Lord, and the return the Lord had made him, we do not know. Neither do we know whether he turned back ashamed and contrite, now that in his own person he had felt the life that dwelt in Jesus, or followed out the capture to the end. Possibly the blow of Peter was the form which the favour of God took, preparing the way, like the blindness from the birth, for the glory that was to be manifested in him. But the Lord would countenance no violence done in his defence. They might do to him as they would. If his Father would not defend him, neither would he defend himself.

Within sight of the fearful death that awaited him, his heart was no whit hardened to the pain of another. Neither did it make any difference that it was the pain of an enemy--even an enemy who was taking him to the cross. There was suffering; here was healing. He came to do the works of him that sent him. He did good to them that hated him, for his Father is the Saviour of men, saving "them out of their distresses."

V. MIRACLES OF HEALING SOLICITED BY THE SUFFERERS.

I come now to the second group of miracles, those granted to the

prayers of the sufferers. But before I make any general remarks on the speciality of these, I must speak of one case which appears to lie between the preceding group and this. It is that of the woman who came behind Jesus in the crowd; and involves peculiar difficulties, in connection with the facts which render its classification uncertain.

At Capernaum, apparently, our Lord was upon his way with Jairus to visit his daughter, accompanied by a crowd of people who had heard the request of the ruler of the synagogue. A woman who had been ill for twelve years, came behind him and touched the hem of his garment. This we may regard as a prayer in so far as she came to him, saying "within herself, If I may but touch his garment, I shall be whole." But, on the other hand, it was no true prayer in as far as she expected to be healed without the knowledge and will of the healer. Although she came to him, she did not ask him to heal her. She thought with innocent theft to steal from him a cure.

What follows according to St Matthew's account, occasions me no difficulty. He does not say that the woman was cured by the touch; he says nothing of her cure until Jesus had turned and seen her, and spoken the word to her, whereupon he adds: "And the woman was made whole from that hour." But St Mark and St Luke represent that the woman was cured upon the touch, and that the cure was only confirmed afterwards by the words of our Lord. They likewise represent Jesus as ignorant of what had taken place, except in so far as he knew that, without his volition, some cure had been wrought by contact with his person, of which he was aware by the passing from him of a saving influence. By this, in the heart of a crowd which pressed upon him so that many must have come into bodily contact with him, he knew that some one had touched him with special intent. No perplexity arises from the difference between the accounts, for there is only difference, not incongruity: the two tell more than the one; it is from the nature of the added circumstances that it springs, for those circumstances necessarily involve inquiries of the most difficult nature. Nor can I in the least pretend to have satisfied myself concerning them. In the first place comes the mode of the cure, which _seems_ at first sight (dissociated, observe, from the will of the healer) to partake of the nature of magic--an influence without a sufficient origin. Not for a moment would I therefore yield to an inclination to reject the testimony. I have no right to do so, for it deals with circumstances concerning which my ignorance is all but complete. I cannot rest, however, without seeking to come into some spiritual relation with the narrative, that is, to find some credible supposition upon which, without derogating from the lustre of the object of the whole history, the thing might take place. The difficulty, I repeat, is, that the woman could be cured by the garment of Jesus, without (not against) the will of Jesus. I think that the whole difficulty arises from our ignorance--a helpless ignorance--of the relations of thought and matter. I use the word _thought_ rather than spirit, because in reflecting upon spirit (which is thought), people generally represent to themselves a vague form of matter. All religion is founded on the belief or instinct--call it what we will--that matter is the result of mind, spirit, thought. The relation between them is therefore simply too close, too near for us to understand. Here is what

I am able to suggest concerning the account of the miracle as given by St Mark and St Luke.

If even in what we call inanimate things there lies a healing power in various kinds; if, as is not absurd, there may lie in the world absolute cure existing in analysis, that is parted into a thousand kinds and forms, who can tell what cure may lie in a perfect body, informed, yea, caused, by a perfect spirit? If stones and plants can heal by the will of God in them, might there not dwell in the perfect health of a body, in which dwelt the Son of God, a necessarily healing power? It may seem that in the fact of the many crowding about him, concerning whom we have no testimony of influence received, there lies a refutation of his supposition. But who can tell what he may have done even for them without their recognizing it save in conscious well-being? Besides, those who crowded nearest him would mostly be of the strongest who were least in need of a physician, and in whose being consequently there lay not that bare open channel hungering for the precious life-current. And who can tell how the faith of the heart, calming or arousing the whole nature, may have rendered the very person of the woman more fit than the persons of others in the crowd to receive the sacred influence? For although she did not pray, she had the faith as alive though as small as the mustard seed. Why might not health from the fountain of health flow then into the empty channel of the woman's weakness? It may have been so. I shrink from the subject, I confess, because of the vulgar forms such speculations have assumed in our days, especially in the hands of those who savour unspeakably more of the charlatan than the prophet. Still, one must be honest and truthful even in regard to what he has to distinguish, as he can, into probable and impossible. Fact is not the sole legitimate object of human inquiry. If it were, farewell to all that elevates and glorifies human nature--farewell to God, to religion, to hope! It is that which lies at the root of fact, yea, at the root of law, after which the human soul hungers and longs.

In the preceding remarks I have anticipated a chapter to follow--a chapter of speculation, which may God make humble and right. But some remark was needful here. What must be to some a far greater difficulty has yet to be considered. It is the representation of the Lord's ignorance of the cure, save from the reaction upon his own person of the influence which went out from him to fill that vacuum of suffering which the divine nature abhors: he did not know that his body was about to radiate health. But this gives me no concern. Our Lord himself tells us in one case, at least, that he did not know, that only his Father knew. He could discern a necessary result in the future, but not the day or the hour thereof. Omniscience is a consequence, not an essential of the divine nature. God knows because he creates. The Father knows because he orders. The Son knows because he obeys. The knowledge of the Father must be perfect; such knowledge the Son neither needs nor desires. His sole care is to do the will of the Father. Herein lies his essential divinity. Although he knew that one of his apostles should betray him, I doubt much whether, when he chose Judas, he knew that he was that one. We must take his own words as true. Not only does he not claim perfect knowledge, but he disclaims it. He speaks once, at least, to his Father with an _if it be possible_. Those who believe omniscience essential to

divinity, will therefore be driven to say that Christ was not divine. This will be their punishment for placing knowledge on a level with love. No one who does so can worship in spirit and in truth, can lift up his heart in pure adoration. He will suppose he does, but his heaven will be in the clouds, not in the sky.

But now we come to the holy of holies of the story--the divinest of its divinity. Jesus could not leave the woman with the half of a gift. He could not let her away so poor. She had stolen the half: she must fetch the other half--come and take it from his hand. That is, she must know who had healed her. Her will and his must come together; and for this her eyes and his, her voice and his ears, her ears and his voice must meet. It is the only case recorded in which he says _Daughter_. It could not have been because she was younger than himself; there could not have been much difference between their ages in that direction. Let us see what lies in the word.

With the modesty belonging to her as a woman, intensified by the painful shrinking which had its origin in the peculiar nature of her suffering, she dared not present herself to the eyes of the Lord, but thought merely to gather from under his table a crumb unseen. And I do not believe that our Lord in calling her had any desire to make her tell her tale of grief, and, in her eyes, of shame. It would have been enough to him if she had come and stood before him, and said nothing. Nor had she to appear before his face with only that poor remnant of strength which had sufficed to bring her to the hem of his garment behind him; for now she knew in herself that she was healed of her plague, and the consciousness must have been strength. Yet she trembled when she came. Filled with awe and gratitude, she could not stand before him; she fell down at his feet. There, hiding her face in her hands, I presume, she forgot the surrounding multitude, and was alone in the chamber of her consciousness with the Son of Man. Her love, her gratitude, her holy awe unite in an impulse to tell him all. When the lower approaches the higher in love, even between men, the longing is to be known; the prayer is "Know me." This was David's prayer to God, "Search me and know me." There should be no more concealment. Besides, painful as it was to her to speak, he had a right to know all, and know it he should. It was her sacrifice offered unto the Lord. She told him all the truth. To conceal anything from him now would be greater pain than to tell all, for the thing concealed would be as a barrier between him and her; she would be simple--one-fold; her whole being should lie open before him. I do not for a moment mean that such thoughts, not to say words, took shape in her mind; but sometimes we can represent a single consciousness only by analysing it into twenty thoughts. And he accepted the offering. He let her speak, and tell all.

But it was painful. He understood it well. His heart yearned towards the woman to shield her from her own innocent shame, to make as it were a heaven about her whose radiance should render it "by clarity invisible." Her story appealed to all that was tenderest in humanity; for the secret which her modesty had hidden, her conscience had spoken aloud. Therefore the tenderest word that the language could afford must be hers. "Daughter," he said. It was the fullest reward, the richest

acknowledgment he could find of the honour in which he held her, his satisfaction with her conduct, and the perfect love he bore her. The degrading spirit of which I have spoken, the spirit of the commonplace, which lowers everything to the level of its own capacity of belief, will say that the word was an eastern mode in more common use than with us. I say that whatever Jesus did or said, he did and said like other men--he did and said as no other man did or said. If he said _Daughter_, it meant what any man would mean by it; it meant what no man could mean by it--what no man was good enough, great enough, loving enough to mean by it. In him the Father spoke to this one the eternal truth of his relation to all his daughters, to all the women he has made, though individually it can be heard only by those who lift up the filial eyes, lay bare the filial heart. He did the works, he spoke the words of him that sent him. Well might this woman, if she dared not lift the downcast eye before the men present, yet depart in shameless peace: he who had healed her had called her _Daughter_. Everything on earth is paltry before such a word. It was the deepest gift of the divine nature--the recognition of the eternal in her by him who had made it. Between the true father and the true daughter nothing is painful. I think also that very possibly some compunction arose in her mind, the moment she knew herself healed, at the mode in which she had gained her cure. Hence when the Lord called her she may have thought he was offended with her because of it. Possibly her contrition for the little fault, if fault indeed it was, may have increased the agony of feeling with which she forced rather than poured out her confession. But he soothes her with gentle, consoling, restoring words: "Be of good comfort." He heals the shy suffering spirit, "wherein old dints of deep wounds did remain." He confirms the cure she feared perhaps might be taken from her again. "Go in peace, and be whole of thy plague." Nay, more, he attributes her cure to her own faith. "Thy faith hath made thee whole." What wealth of tenderness! She must not be left in her ignorance to the danger of associating power with the mere garment of the divine. She must be brought face to face with her healer. She must not be left kneeling on the outer threshold of the temple. She must be taken to the heart of the Saviour, and so redeemed, then only redeemed utterly. There is no word, no backward look of reproach upon the thing she had condemned. If it was evil it was gone from between them for ever. Confessed, it vanished. Her faith was an ignorant faith, but, however obscured in her consciousness, it was a true faith. She believed in the man, and our Lord loved the modesty that kept her from pressing into his presence. It may indeed have been the very strength of her faith working in her ignorance that caused her to extend his power even to the skirts of his garments. And there he met the ignorance, not with rebuke, but with the more grace. If even her ignorance was so full of faith, of what mighty confidence was she not capable! Even the skirt of his garment would minister to such a faith. It should be as she would. Through the garment of his Son, the Father would cure her who believed enough to put forth her hand and touch it. The kernel-faith was none the worse that it was closed in the uncomely shell of ignorance and mistake. The Lord was satisfied with it. When did he ever quench the smoking flax? See how he praises her. He is never slow to commend. The first quiver of the upturning eyelid is to him faith. He welcomes the sign, and acknowledges it; commends the feeblest faith in the ignorant soul, rebukes it as little only in

apostolic souls where it ought to be greater. "Thy faith hath saved thee." However poor it was, it was enough for that. Between death and the least movement of life there is a gulf wider than that fixed between the gates of heaven and the depths of hell. He said "_Daughter_."

I come now to the first instance of plain request--that of the leper who fell down before him, saying, "Lord, if thou wilt, thou canst make me clean"--a prayer lovely in the simplicity of its human pleading--appeal to the power which lay in the man to whom he spoke: his power was the man's claim; the relation between them was of the strongest--that between plenty and need, between strength and weakness, between health and disease--poor bonds comparatively between man and man, for man's plenty, strength, and health can only supplement, not satisfy the need; support the weakness, not change it into strength; mitigate the disease of his fellow, not slay it with invading life; but in regard to God, all whose power is creative, any necessity of his creatures is a perfect bond between them and him; his magnificence must flow into the channels of the indigence he has created.

Observe how Jesus responds in the terms of the man's request. The woman found the healing where she sought it--in the hem of his garment. One man says, "Come with me;" the Lord goes. Another says, "Come not under my roof, I am not worthy;" the Lord remains. Here the man says, "If thou wilt;" the Lord answers, "I will." But he goes far beyond the man's request.

I need say nothing of the grievous complaint under which he laboured. It was sore to the mind as well as the body, for it made of the man an outcast and ashamed. No one would come near him lest he should share his condemnation. Physical evil had, as it were, come to the surface in him. He was "full of leprosy." Men shrink more from skin-diseases than from any other.[2] [Footnote 2: And they are amongst the hardest to cure; just as the skin-diseases of the soul linger long after the heart is greatly cured. Witness the petulance, fastidiousness, censoriousness, social self-assertion, general disagreeableness of so many good people--all in the moral skin--repulsive exceedingly. I say good people; I do not say _very good_, nor do I say Christ-_like_, for that they are not.]

Jesus could have cured him with a word. There was no need he should touch him. _No need_ did I say? There was every need. For no one else would touch him. The healthy human hand, always more or less healing, was never laid on him; he was despised and rejected. It was a poor thing for the Lord to cure his body; he must comfort and cure his sore heart. Of all men a leper, I say, needed to be touched with the hand of love. Spenser says, "Entire affection hateth nicer hands." It was not for our master, our brother, our ideal man, to draw around him the skirts of his garments and speak a lofty word of healing, that the man might at least be clean before he touched him. The man was his brother, and an evil disease cleaved fast unto him. Out went the loving hand to the ugly skin, and there was his brother as he should be--with the flesh of a child. I thank God that the touch went before the word. Nor do I think it was the touch of a finger, or of the finger-tips. It was a kindly

healing touch in its nature as in its power. Oh blessed leper! thou knowest henceforth what kind of a God there is in the earth--not the God of the priests, but a God such as himself only can reveal to the hearts of his own. That touch was more than the healing. It was to the leper what the word _Daughter_ was to the woman in the crowd, what the _Neither do I_ was to the woman in the temple--the sign of the perfect presence. Outer and inner are one with him: the outermost sign is the revelation of the innermost heart.

Let me linger one moment upon this coming together of creative health and destroying disease. The health must flow forth; the disease could not enter: Jesus was not defiled by the touch. Not that even if he would have been, he would have shrunk and refrained; he respected the human body in most evil case, and thus he acknowledged it his own. But my reader must call up for himself the analogies--only I cannot admit that they are mere analogies--between the cure of the body and the cure of the soul: here they were combined in one act, for that touch went to the man's heart. I can only hint at them here. Hand to hand is enough for the cure of the bodily disease; but heart to heart will Jesus visit the man who in deepest defilement of evil habits, yet lifts to him a despairing cry. The healthful heart of the Lord will cure the heart spotted with the plague: it will come again as the heart of a child.

Only this kind goeth not out save by prayer and abstinence.

The Lord gave him something to do at once, and something not to do. He was to go to the priest, and to hold his tongue. It is easier to do than to abstain; he went to the priest; he did not hold his tongue.

That the Lord should send him to the priest requires no explanation. The sacred customs of his country our Lord in his own person constantly recognized. That he saw in them more than the priests themselves was no reason for passing them by. The testimony which he wished the man to bear concerning him lay in the offering of the gift which Moses had commanded. His healing was in harmony with all the forms of the ancient law; for it came from the same source, and would in the lapse of ages complete what the law had but begun. This the man was to manifest for him. The only other thing he required of him--silence--the man would not, at least did not, yield. The probability is that he needed the injunction for his own sake more than for the master's sake; that he was a talkative, demonstrative man, whose better life was ever in danger of evaporating in words; and that the Lord required silence of him, that he might think, and give the seed time to root itself well before it shot its leaves out into the world. Are there not some in our own day, who, having had a glimpse of truth across the darkness of a moral leprosy, instantly begin to blaze abroad the matter, as if it were their part at once to call to their fellows, and teach them out of an intellectual twilight, in which they can as yet see men only as trees walking, instead of retiring into the wilderness, for a time at least, to commune with their own hearts, and be still? But he meant well, nor is it any wonder that such a man should be incapable of such a sacrifice. The Lord had touched him. His nature was all in commotion with gratitude. His self-conceit swelled high. His tongue would not be still. Perhaps he judged himself a leper favoured above his fellow-lepers. Nothing would

more tend to talkativeness than such a selfish mistake. He would be grateful. He would befriend his healer against his will. He would work for him--alas! only to impede the labours of the Wise; for the Lord found his popularity a great obstacle to the only success he sought. "He went out and began to blaze abroad the matter, insomuch that Jesus could no more openly enter into the city." His nature could not yet understand the kingdom that cometh not with observation, and from presumption mingled with affection, he would serve the Lord after a better fashion than that of doing his will. And he had his reward. He had his share in bringing his healer to the cross.

Obedience is the only service.

* * * * *

I take now the cure of the ten lepers, done apparently in a village of Galilee towards Samaria. They stood afar off in a group, probably afraid of offending him by any nearer approach, and cried aloud, "Jesus, Master, have mercy on us." Instead of at once uttering their cure, he desired them to go and show themselves to the priests. This may have been partly for the sake of the priests, partly perhaps for the justification of his own mission, but more certainly for the sake of the men themselves, that he might, in accordance with his frequent practice, give them something wherein to be obedient. It served also, as the sequel shows, to individualize their relation to him. The relation as a group was not sufficient for the men. Between him and them it must be the relation of man to man. Individual faith must, as it were, break up the group--to favour a far deeper reunion. Its bond was now a common suffering; it must be changed to a common faith in the healer of it. His intention wrought in them--at first with but small apparent result. They obeyed, and went to go to the priests, probably wondering whether they would be healed or not, for the beginnings of faith are so small that they can hardly be recognized as such. Going, they found themselves cured. Nine of them held on their way, obedient; while the tenth, forgetting for the moment in his gratitude the word of the Master, turned back and fell at his feet. A moral martinet, a scribe, or a Pharisee, might have said "The nine were right, the tenth was wrong: he ought to have kept to the letter of the command." Not so the Master: he accepted the gratitude as the germ of an infinite obedience. Real love is obedience and all things beside. The Lord's own devotion was that which burns up the letter with the consuming fire of love, fulfilling and setting it aside. High love needs no letter to guide it. Doubtless the letter is all that weak faith is capable of, and it is well for those who keep it! But it is ill for those who do not outgrow and forget it! Forget it, I say, _by outgrowing it_. The Lord cared little for the letter of his own commands; he cared all for the spirit, for that was life.

This man was a stranger, as the Jews called him, a Samaritan. Therefore the Lord praised him to his followers. It was as if he had said, "See, Jews, who think yourselves the great praisers of God! here are ten lepers cleansed: where are the nine? One comes back to glorify God--a Samaritan!" To the man himself he says, "Arise, go thy way; thy faith

hath made thee whole." Again this commending of individual faith! "Was it not the faith of the others too that had healed them?" Doubtless. If they had had enough to bring them back, he would have told them that their faith had saved them. But they were content to be healed, and until their love, which is the deeper faith, brought them to the Master's feet, their faith was not ripe for praise. But it was not for their blame, it was for the Samaritan's praise that he spoke. Probably this man's faith had caused the cry of all the ten; probably he was the salt of the little group of outcasts--the tenth, the righteous man. Hence they were contented, for the time, with their cure: he forgot the cure itself in his gratitude. A moment more, and with obedient feet he would overtake them on their way to the priest.

I may not find a better place for remarking on the variety of our Lord's treatment of those whom he cured; that is, the variety of the form in which he conveyed the cure. In the record I do not think we find two cases treated in the same manner. There is no massing of the people with him. In his behaviour to men, just as in their relation to his Father, every man is alone with him. In this case of the ten, as I have said, I think he sent them away, partly, that this individuality might have an opportunity of asserting itself. They had stood afar off, therefore he could not lay the hand of love on each. But now one left the group and brought his gratitude to the Master's feet, and with a loud voice glorified God the Healer.

In reflecting then on the details of the various cures we must seek the causes of their diversity mainly in the individual differences of the persons cured, not forgetting, at the same time, that all the accounts are brief, and that our capacity is poor for the task. The whole divine treatment of man is that of a father to his children--only a father infinitely more a father than any man can be. Before him stands each, as much an individual child as if there were no one but him. The relation is awful in its singleness. Even when God deals with a nation as a nation, it is only as by this dealing the individual is aroused to a sense of his own wrong, that he can understand how the nation has sinned, or can turn himself to work a change. The nation cannot change save as its members change; and the few who begin the change are the elect of that nation. Ten righteous individuals would have been just enough to restore life to the festering masses of Sodom--festering masses because individual life had ceased, and the nation or community was nowhere. Even nine could not do it: Sodom must perish. The individuals must perish now; the nation had perished long since. All communities are for the divine sake of individual life, for the sake of the love and truth that is in each heart, and is not cumulative--cannot be in two as one result. But all that is precious in the individual heart depends for existence on the relation the individual bears to other individuals: alone--how can he love? alone--where is his truth? It is for and by the individuals that the individual lives. A community is the true development of individual relations. Its very possibility lies in the conscience of its men and women. No setting right can be done in the _mass_. There are no masses save in corruption. Vital organizations result alone from individualities and consequent necessities, which fitting the one into the other, and working for each other, make

combination not only possible but unavoidable. Then the truth which has _informed_ in the community reacts on the individual to perfect his individuality. In a word, the man, in virtue of standing alone in God, stands _with_ his fellows, and receives from them divine influences without which he cannot be made perfect. It is in virtue of the living consciences of its individuals that a common conscience is possible to a nation.

I cannot work this out here, but I would avoid being misunderstood. Although I say, every man stands alone in God, I yet say two or many can meet in God as they cannot meet save in God; nay, that only in God can two or many truly meet; only as they recognize their oneness with God can they become one with each other.

In the variety then of his individual treatment of the sick, Jesus did the works of his Father _as_ his Father does them. For the Spirit of God speaks to the spirit of the man, and the Providence of God arranges everything for the best good of the individual--counting the very hairs of his head. Every man had a cure of his own; every woman had a cure of her own--all one and the same in principle, each individual in the application of the principle. This was the foundation of the true church. And yet the members of that church will try to separate upon individual and unavoidable differences!

But once more the question recurs: Why say so often that this and that one's faith had saved him? Was it not enough that he had saved them?--Our Lord would knit the bond between him and each man by arousing the man's individuality, which is, in deepest fact, his conscience. The cure of a man depended upon no uncertain or arbitrary movement of the feelings of Jesus. He was always ready to heal. No one was ever refused who asked him. It rested with the man: the healing could not have its way and enter in, save the man would open his door. It was there for him if he would take it, or rather when he would allow him to bestow it. Hence the question and the praise of the patient's faith. There was no danger then of that diseased self-consciousness which nowadays is always asking, "Have I faith? Have I faith?" searching, in fact, for grounds of self-confidence, and turning away the eyes in the search from the only source whence confidence can flow--the natal home of power and love. How shall faith be born but of the beholding of the faithful? This diseased self-contemplation was not indeed a Jewish complaint at all, nor possible in the bodily presence of the Master. Hence the praise given to a man's faith could not hurt him; it only made him glad and more faithful still. This disease itself is in more need of his curing hand than all the leprosies of Judaea and Samaria.

The cases which remain of this group are of blind men--the first, that recorded by St Matthew of the two who followed Jesus, crying, "Thou Son of David, have mercy on us." He asked them if they believed that he was able to do the thing for them, drawing, I say, the bond between them closer thereby. They said they did believe it, and at once he touched their eyes--again the bodily contact, as in the case of the blind man already considered--especially needful in the case of the blind, to associate the healing with the healer. But there are differences between

the cases. The man who had not asked to be healed was as it were put through a longer process of cure--I think that his faith and his will might be called into exercise; and the bodily contact was made closer to help the development of his faith and will: he made clay and put it on his eyes, and the man had to go and wash. Where the prayer and the confession of faith reveal the spiritual contact already effected, the cure is immediate. "According to your faith," the Lord said, "be it unto you."

On these men, as on the leper, he laid the charge of silence, by them, as by him, sadly disregarded. The fact that he went into the house, and allowed them to follow him there before he cured them, also shows that he desired in their case, doubtless because of circumstances, to avoid publicity, a desire which they foiled. Their gladness overcame, if not their gratitude, yet the higher faith that is one with obedience. When the other leper turned back to speak his gratitude, it was but the delay of a moment in the fulfilling of the command. But the gratitude that disobeys an injunction, that does what the man is told not to do, and so plunges into the irretrievable, is a virtue that needs a development amounting almost to a metamorphosis.

In the one remaining case there is a slight confusion in the records. St Luke says that it was performed as Jesus entered into Jericho; St Mark says it was as he went out of Jericho, and gives the name and parentage of the blind beggar; indeed his account is considerably more minute than that of the others. St Matthew agrees with St Mark as to the occasion, but says there were two blind men. We shall follow the account of St Mark.

Bartimaeus, having learned the cause of the tumultuous passing of feet, calls, like those former two blind men, upon the Son of David to have mercy on him.[3] [Footnote 3: In these two cases, the cry is upon the _Son of David_: I wonder if this had come to be considered by the blind the correct formula of address to the new prophet. But the cases are almost too few to justify even a passing conjecture at generalization.]

The multitude finds fault with his crying and calling. I presume he was noisy in his eagerness after his vanished vision, and the multitude considered it indecorous. Or perhaps the rebuke arose from that common resentment of a crowd against any one who makes himself what they consider unreasonably conspicuous, claiming a share in the attention of the potentate to which they cannot themselves pretend. But the Lord stops, and tells them to call the man; and some of them, either being his friends, or changing their tone when the great man takes notice of him, begin to congratulate and comfort him. He, casting away his garment in his eagerness, rises, and is led through the yielding crowd to the presence of the Lord. To enter in some degree into the personal knowledge of the man before curing him, and to consolidate his faith, Jesus, the tones of whose voice, full of the life of God, the cultivated hearing of a blind man would be best able to interpret, began to talk a little with him.

"What wilt thou that I should do unto thee?"

"Lord, that I might receive my sight."

"Go thy way; thy faith hath made thee whole."

Immediately he saw; and the first use he made of his sight was to follow him who had given it.

Neither St Mark nor St Luke, whose accounts are almost exactly the same, says that he touched the man's eyes. St Matthew says he touched the eyes of the _two_ blind men whom his account places in otherwise identical circumstances. With a surrounding crowd who knew them, I think the touching was less necessary than in private; but there is no need to inquire which is the more correct account. The former two may have omitted a fact, or St Matthew _may_ have combined the story with that of the two blind men already noticed, of which he is the sole narrator. But in any case there are, I think, but two recorded instances of the blind praying for cure. Most likely there were more, perhaps there were many such.

I have now to consider, as suggested by the idea of this group, the question of prayer generally; for Jesus did the works of him who sent him: as Jesus did so God does.

I have not seen an argument against what is called the efficacy of prayer which appears to me to have any force but what is derived from some narrow conception of the divine nature. If there be a God at all, it is absurd to suppose that his ways of working should be such as to destroy his side of the highest relation that can exist between him and those whom he has cared to make--to destroy. I mean, the relation of the will of the creator to the individual will of his creature. That God should bind himself in an iron net of his own laws--that his laws should bind him in any way, seeing they are just his nature in action--is sufficiently absurd; but that such laws should interfere with his deepest relation to his creatures, should be inconsistent with the highest consequences of that creation which alone gives occasion for those laws--that, in fact, the will of God should be at strife with the foregoing action of God, not to say with the very nature of God--that he should, with an unchangeable order of material causes and effects, cage in for ever the winged aspirations of the human will which he has made in the image of his own will, towards its natural air of freedom in His will, would be pronounced inconceivable, were it not that it has been conceived and uttered--conceived and uttered, however, only by minds to which the fact of this relation was, if at all present, then only in the vaguest and most incomplete form. That he should not leave himself any _willing_ room towards those to whom he gave need, room to go wrong, will to turn and look up and pray and hope, is to me grotesquely absurd. It is far easier to believe that as both--the laws of nature, namely, and the human will--proceed from the same eternally harmonious thought, they too are so in harmony, that for the perfect operation of either no infringement upon the other is needful; and that what seems to be such infringement would show itself to a deeper knowledge of both as a perfectly harmonious co-operation. Nor would it matter that we know so

little, were it not that with each fresh discovery we are so ready to fancy anew that now, at last, we know all about it. We have neither humility enough to be faithful, nor faith enough to be humble. Unfit to grasp any whole, yet with an inborn idea of wholeness which ought to be our safety in urging us ever on towards the Unity, we are constantly calling each new part the whole, saying we have found the idea, and casting ourselves on the couch of self-glorification. Thus the very need of unity is by our pride perverted to our ruin. We say we have found it, when we have it not. Hence, also, it becomes easy to refuse certain considerations, yea, certain facts, a place in our system--for the system will cease to be a system at all the moment they are acknowledged. They may have in them the very germ of life and truth; but what is that, if they destroy this Babylon that we have built? Are not its forms stately and fair? Yea, _can_ there be statelier and fairer? The main point is simply this, that what it would not be well for God to give before a man had asked for it, it may be not only well, but best, to give when he has asked. [Footnote 4: _Well_ and _Best_ must be the same thing with God when he acts.]

I believe that the first half of our training is up to the asking point; after that the treatment has a grand new element in it. For God can give when a man is in the fit condition to receive it, what he cannot give before because the man cannot receive it. How give instruction in the harmony of colours or tones to a man who cannot yet distinguish between shade and shade or tone and tone, upon which distinction all harmony depends? A man cannot receive except another will give; no more can a man give if another will not receive; he can only offer. Doubtless, God works on every man, else he _could_ have no divine tendency at all; there would be no _thither_ for him to turn his face towards; there could be at best but a sense of want. But the moment the man has given in to God--to use a homely phrase--the spirit for which he prays can work in him all with him, not now (as it _appeared_ then) _against_ him. Every parent at all worthy of the relation must know that occasions occur in which the asking of the child makes the giving of the parent the natural correlative. In a way infinitely higher, yet the same at the root, for all is of God, He can give when the man asks what he could not give without, because in the latter case the man would take only the husk of the gift, and cast the kernel away--a husk poisonous without the kernel, although wholesome and comforting with it.

But some will say, "We may ask, but it is certain we shall not have everything we ask for."

No, thank God, certainly not; we shall have nothing which we ourselves, when capable of judging and choosing with open eyes to its true relation to ourselves, would not wish and choose to have. If God should give otherwise, it must be as a healing punishment of inordinate and hurtful desire. The parable of the father dividing his living at the prayer of the younger son, must be true of God's individual sons, else it could not have been true of the Jews on the one hand and the Gentiles on the other. He will grant some such prayers because he knows that the swine and their husks will send back his son with quite another prayer on his lips.

If my supposed interlocutor answers, "What then is the good of praying, if it is not to go by what I want?" I can only answer, "You have to learn, and it may be by a hard road." In the kinds of things which men desire, there are essential differences. In physical well-being, there is a divine good. In sufficient food and raiment, there is a divine fitness. In wealth, as such, there is _none_. A man may pray for money to pay his debts, for healing of the sickness which incapacitates him for labour or good work, for just judgment in the eyes of his fellow-men, with an altogether different confidence from that with which he could pray for wealth, or for bodily might to surpass his fellows, or for vengeance upon those whose judgment of his merits differed from his own; although even then the divine soul will with his Saviour say, "If it be possible: Not my will but thine." For he will know that God gives only the best.

"But God does not even cure every one who asks him. And so with the other things you say are good to pray for."

Jesus did not cure all the ills in Judaea. But those he did cure were at least real ills and real needs. There was a fitness in the condition of some, a fitness favoured by his own bodily presence amongst them, which met the virtue ready to go out from him. But God is ever present, and I have yet to learn that any man prayed for money to be honest with and to meet the necessities of his family, and did the work of him who had called him from the market-place of the nation, who did not receive his penny a-day. If to any one it seems otherwise, I believe the apparent contradiction will one day be cleared up to his satisfaction. God has not to satisfy the judgment of men as they are, but as they will be and must be, having learned the high and perfectly honest and grand way of things which is his will. For God to give men just what they want would often be the same as for a man to give gin to the night-wanderer whom he had it in his power to take home and set to work for wages. But I must believe that many of the ills of which men complain would be speedily cured if they would work in the strength of prayer. If the man had not taken up his bed when Christ bade him, he would have been a great authority with the scribes and chief priests against the divine mission of Jesus. The power to work is a diviner gift than a great legacy. But these are individual affairs to be settled individually between God and his child. They cannot be pronounced upon generally because of individual differences. But here as there, now as then, the lack is _faith_. A man may say, "How can I have faith?" I answer, "How can you indeed, who do the thing you know you ought not to do, and have not begun to do the thing you know you ought to do? How should you have faith? It is not well that you should be cured yet. It would have hurt these men to cure them if they would not ask. And you do not pray." The man who has prayed most is, I suspect, the least doubtful whether God hears prayer now as Jesus heard it then. That we doubt is well, for we are not yet in the empyrean of simple faith. But I think the man who believes and prays now, has answers to his prayers even better than those which came to the sick in Judæ; for although the bodily presence of Jesus made a difference in their favour, I do believe that the Spirit of God, after widening its channels for nearly nineteen hundred years,

can flow in greater plenty and richness now. Hence the answers to prayer must not only not be of quite the same character as then, but they must be better, coming yet closer to the heart of the need, whether known as such by him who prays, or not. But the change lies in man's power of reception, for God is always the same to his children. Only, being infinite, he must speak to them and act for them in the endless diversity which their growth and change render necessary. Thus only they can receive of his fulness who is all in all and unchangeable.

In our imperfect condition both of faith and of understanding, the whole question of asking and receiving must necessarily be surrounded with mist and the possibility of mistake. It can be successfully encountered only by the man who for himself asks and hopes. It lies in too lofty regions and involves too many unknown conditions to be reduced to formulas of ours; for God must do only the best, and man is greater and more needy than himself can know.

Yet he who asks _shall_ receive--of the very best. One promise without reserve, and only one, because it includes all, remains: the promise of the Holy Spirit to them who ask it. He who has the Spirit of God, God himself, in him, has the Life in him, possesses the final cure of all ill, has in himself the answer to all possible prayer.

VI. MIRACLES GRANTED TO THE PRAYER OF FRIENDS.

If we allow that prayer may in any case be heard for the man himself, it almost follows that it must be heard for others. It cannot well be in accordance with the spirit of Christianity, whose essential expression lies in the sacrifice of its founder, that a man should be heard only when he prays for himself. The fact that in cases of the preceding group faith was required on the part of the person healed as essential to his cure, represents no different principle from that which operates in the cases of the present group. True, in these the condition is not faith on the part of the person cured, but faith on the part of him who asks for his cure. But the possession of faith by the patient was not in the least essential, as far as the power of Jesus was concerned, to his bodily cure, although no doubt favourable thereto; it was necessary only to that spiritual healing, that higher cure, for the sake of which chiefly the Master brought about the lower. In both cases, the requisition of faith is for the sake of those who ask--whether for themselves or for their friends, it matters not. It is a breath to blow the smoking flax into a flame--a word to draw into closer contact with himself. He cured many without such demand, as his Father is ever curing without prayer. Cure itself shall sometimes generate prayer and faith. Well, therefore, might the cure of others be sometimes granted to prayer.

Beyond this, however, there is a great fitness in the thing. For so are men bound together, that no good can come to one but all must share

in it. The children suffer for the father, the father suffers for the children, and they are also blessed together. If a spiritual good descend upon the heart of a leader of the nation, the whole people might rejoice for themselves, for they must be partakers of the unspeakable gift. To increase the faith of the father may be more for the faith of the child, healed in answer to his prayer, than anything done for the child himself. It is an enlarging of one of the many channels in which the divinest gifts flow. For those gifts chiefly, at first, flow to men through the hearts and souls of those of their fellows who are nearer the Father than they, until at length they are thus brought themselves to speak to God face to face.

Lonely as every man in his highest moments of spiritual vision, yea in his simplest consciousness of duty, turns his face towards the one Father, his own individual maker and necessity of his life; painfully as he may then feel that the best beloved understands not as he understands, feels not as he feels; he is yet, in his most isolated adoration of the Father of his spirit, nearer every one of the beloved than when eye meets eye, heart beats responsive to heart, and the poor dumb hand seeks by varied pressure to tell the emotion within. Often then the soul, with its many organs of utterance, feels itself but a songless bird, whose broken twitter hardens into a cage around it; but even with all those organs of utterance in full play, he is yet farther from his fellow-man than when he is praying to the Father in a desert place apart. The man who prays, in proportion to the purity of his prayer, becomes a spiritual power, a nerve from the divine brain, yea, perhaps a ganglion as we call it, whence power anew goes forth upon his fellows. He is a redistributor, as it were, of the divine blessing; not in the exercise of his own will--that is the cesspool towards which all notions of priestly mediation naturally sink--but as the selfforgetting, God-loving brother of his kind, who would be in the world as Christ was in the world. When a man prays for his fellow-man, for wife or child, mother or father, sister or brother or friend, the connection between the two is so close in God, that the blessing begged may well flow to the end of the prayer. Such a one then is, in his poor, far-off way, an advocate with the Father, like his master, Jesus Christ, The Righteous. He takes his friend into the presence with him, or if not into the presence, he leaves him with but the veil between them, and they touch through the veil.

The first instance we have in this kind, occurred at Cana, in the centre of Galilee, where the first miracle was wrought. It is the second miracle in St John's record, and is recorded by him only. Doubtless these two had especially attracted his nature--the turning of water into wine, and the restoration of a son to his father. The Fatherhood of God created the fatherhood in man; God's love man's love. And what shall he do to whom a son is given whom yet he cannot keep? The divine love in his heart cleaves to the child, and the child is vanishing! What can this nobleman do but seek the man of whom such wondrous rumours have reached his ears?

Between Cana and Tiberias, from which came the father with his prayer, was somewhere about twenty miles.

"He is at the point of death," said the father.

"Except ye see signs and wonders ye will not believe," said Jesus.

"Sir, come down ere my child die."

"Go thy way, thy son liveth."

If the nobleman might have understood the remark the Lord made, he was in no mood for principles, and respectfully he expostulates with our Lord for spending time in words when the need was so urgent. The sun of his life was going down into the darkness. He might deserve reproof, but even reproof has its season. "Sir, come down ere my child die." Whatever the Lord meant by the words he urged it no farther. He sends him home with the assurance of the boy's recovery, showing him none of the signs or wonders of which he had spoken. Had the man been of unbelieving kind he would, when he returned and found that all had occurred in the most natural fashion, that neither here had there been sign or wonder, have gradually reverted to his old carelessness as to a higher will and its ordering of things below. But instead of this, when he heard that the boy began to get better the very hour when Jesus spoke the word--a fact quite easy to set down as a remarkable coincidence--he believed, and all his people with him. Probably he was in ideal reality the head of his house, the main source of household influences--if such, then a man of faith, for, where a man does not himself look up to the higher, the lower will hardly look faithfully up to him--surely a fit man to intercede for his son, with all his house ready to believe with him. It may be said they too shared in the evidence--such as it was--not much of a sign or wonder to them. True; but people are not ready to believe the best evidence except they are predisposed in the direction of that evidence. If it be said, "they should have thought for themselves," I answer--To think with their head was no bad sign that they did think for themselves. A great deal of what is called freedom of thought is merely the self-assertion which would persuade itself of a freedom it would possess but cannot without an effort too painful for ignorance and self-indulgence. The man would _feel_ free without being free. To assert one's individuality is not necessarily to be free: it _may_ indeed be but the outcome of absolute slavery.

But if this nobleman was a faithful man, whence our Lord's word, "Except ye see signs and wonders ye will not believe"? I am not sure. It may have been as a rebuke to those about him. This man--perhaps, as is said, a nobleman of Herod's court--may not have been a pure-bred Jew, and hence our Lord's remark would bear an import such as he uttered more plainly in the two cases following, that of the Greek woman, and that of the Roman centurion: "Except _ye_ see signs and wonders ye will not believe; _but this man_--." With this meaning I should probably have been content, were it not that the words were plainly addressed to the man. I do not think this would destroy the interpretation, for the Lord may have wished to draw the man out, and make him, a Gentile or doubtful kind of Jew, rebuke the disciples; only the man's love for his son stood in the way: he could think of nothing, speak of nothing save his son;

but it makes it unsatisfactory. And indeed I prefer the following interpretation, because we have the other meaning in other places; also because this is of universal application, and to us of these days appears to me of special significance and value, applying to the men of science on the one hand, and the men of superstition on the other.

My impression is, that our Lord, seeing the great faith of the nobleman, grounded on what he had heard of the Master from others, chiefly of his signs and wonders, did in this remark require of him a higher faith still. It sounds to me an expostulation with him. To express in the best way my feeling concerning it, I would dare to imagine our Lord speaking in this fashion:--

"Why did you not pray the Father? Why do you want always to _see_? The door of prayer has been open since ever God made man in his own image: why are signs and wonders necessary to your faith? But I will do just as my Father would have done if you had asked him. Only when I do it, it is a sign and a wonder that you may believe; and I wish you could believe without it. But believe then for the very work's sake, if you cannot believe for the word and the truth's sake. Go thy way, thy son liveth."

I would not be understood to say that the Lord _blamed_ him, or others in him, for needing signs and wonders: it was rather, I think, that the Lord spoke out of the fulness of his knowledge to awake in them some infant sense of what constituted all his life--the presence of God; just as the fingers of the light go searching in the dark mould for the sleeping seeds, to touch and awake them. The order of creation, the goings on of life, were ceaselessly flowing from the very heart of the Father: why should they seek signs and wonders differing from common things only in being uncommon? In essence there was no difference. Uncommonness is not excellence, even as commonness is not inferiority. The sign, the wonder is, in fact, the lower thing, granted only because of men's hardness of heart and slowness to believe--in itself of inferior nature to God's chosen way. Yet, if signs and wonders could help them, have them they should, for neither were they at variance with the holy laws of life and faithfulness: they were but less usual utterances of the same. "Go thy way: thy son liveth." The man, noble-man certainly in this, obeyed, and found his obedience justify his faith.

But his son would have to work out his belief upon grounds differing from those his father had. In himself he could but recognize the resumption of the _natural_ sway of life. He would not necessarily know that it was God working in him. For the cause of his cure, he would only hear the story of it from his father--good evidence--but he himself had not seen the face of the Holy One as his father had. In one sense or another, he must seek and find him. Every generation must do its own seeking and its own finding. The fault of the fathers often is that they expect their finding to stand in place of their children's seeking--expect the children to receive that which has satisfied the need of their fathers upon their testimony; whereas rightly, their testimony is not ground for their children's belief, only for their children's search. That search is faith in the bud. No man can be sure till he has found for himself. All that is required of the faithful

nature is a willingness to seek. He cannot even know the true nature of the thing he wants until he has found it; he has but a dim notion of it, a faint star to guide him eastward to the sunrise. Hopefully, the belief of the father has the heart in it which will satisfy the need of the child; but the doubt of this in the child, is the father's first ground for hoping that the child with his new needs will find for himself the same well of life--to draw from it with a new bucket, it may be, because the old will hold water no longer: its staves may be good, but its hoops are worn asunder; or, rather, it will be but a new rope it needs, which he has to twist from the hemp growing in his own garden. The son who was healed might have many questions to ask which the father could not answer, had never thought of. He had heard of the miracle of Cana; he had heard of many things done since: he believed that the man could cure his son, and he had cured him. "Yes," the son might say, "but I must know more of him; for, if what I hear now be true, I must cast all at his feet. He cannot be a healer only; he must be the very Lord of Life--it may be of the Universe." His simple human presence had in it something against the supposition--contained in it what must have _appeared_ reason for doubting this conclusion from his deeds, especially to one who had not seen his divine countenance. But to one at length enlightened of the great Spirit, his humanity would contain the highest ground for believing in his divinity, for what it meant would come out ever and ever loftier and grander. The Lord who had made the Universe--how should he show it but as the Healer did? He could not make the universe over again in the eyes of every man. If he did, the heart of the man could not hold the sight. He must reveal himself as the curing God--the God who set things which had gone wrong, right again: _that could_ be done in the eyes of each individual man. This man may be he--the Messiah--Immanuel, God with-us.

We can imagine such the further thoughts of the son--possibly of the father first--only he had been so full of the answer to his prayer, of the cure of his son, that he could not all at once follow things towards their grand conclusions.

In this case, as in the two which follow, the Lord heals from a distance. I have not much to remark upon this. There were reasons for it; one perhaps the necessity of an immediate answer to the prayer; another probably lay in its fitness to the faith of the supplicants. For to heal thus, although less of a sign or a wonder to the unbelieving, had in it an element of finer power upon the faith of such as came not for the sign or the wonder, but for the cure of the beloved; for he who loves can believe what he who loves not cannot believe; and he who loves most can believe most. In this respect, these cures were like the healing granted to prayer in all ages--not that God is afar off, for he is closer to every man than his own conscious being is to his unconscious being--but that we receive the aid from the Unseen. Though there be no distance with God, it looks like it to men; and when Jesus cured thus, he cured with the same appearances which attended God's ordinary healing.

The next case I take up is similar. It belongs to another of my classes, but as a case of possession there is little distinctive about it, while

as the record of the devotion of a mother to her daughter--a devotion quickening in her faith so rare and lovely as to delight the very heart of Jesus with its humble intensity--it is one of the most beautiful of all the stories of healing.

The woman was a Greek, and had not had the training of the Jew for a belief in the Messiah. Her misconceptions concerning the healer of whom she had heard must have been full of fancies derived from the legends of her race. But she had yet been trained to believe, for her mighty love of her own child was the best power for the development of the child-like in herself.

No woman can understand the possible depths of her own affection for her daughter. I say _daughter_, not _child_, because although love is the same everywhere, it is nowhere the same. No two loves of individuals in the same correlation are the same. Much more the love of a woman for her daughter differs from the love of a father for his son--differs as the woman differs from the man. There is in it a peculiar tenderness from the sense of the same womanly consciousness in both of undefendedness and self-accountable modesty--a modesty, in this case, how terribly tortured in the mother by the wild behaviour of the daughter under the impulses of the unclean spirit! Surely if ever there was a misery to drive a woman to the Healer in an agony of rightful claim and prostrate entreaty, it was the misery of a mother whose daughter was thus possessed. The divine nature of her motherhood, of her womanhood, drew her back to its source to find help for one who shared in the same, but in whom its waters were sorely troubled and grievously defiled.

She came crying to him. About him stood his disciples, proud of being Jews. For their sakes this chosen Gentile must be pained a little further, must bear with her Saviour her part of suffering for the redemption even of his chosen apostles. They counted themselves the children, and such as she the dogs. He must show them the divine nature dwelling in her. For the sake of this revelation he must try her sorely, but not for long.

"Have mercy on me," she cried, "O Lord, thou son of David; my daughter is grievously vexed with a devil."

But not a word of reply came from the lips of the Healer. His disciples must speak first. They must supplicate for their Gentile sister. He would arouse in them the disapproval of their own exclusiveness, by putting it on for a moment that they might see it apart from themselves.

Their hearts were moved for the woman.

"Send her away," they said, meaning, "Give her what she wants;" but to move the heart of love to grant the prayer, they--poor intercessors--added a selfish reason to justify the deed of goodness, either that they would avoid being supposed to acknowledge her claim on a level with that of a Jewess, and would make of it what both Puritans and priests would call "an uncovenanted mercy," or that they actually thought it would help to overcome the scruples of the Master. Possibly

it was both. "She crieth after us," they said--meaning, "She is troublesome." They would have him give as the ungenerous and the unjust give to the importunate.

But no healing could be granted on such a ground--not even to the prayer of an apostle. The woman herself must give a better.

"I am not sent," he said, "but unto the lost sheep of the house of Israel."

They understood the words falsely. We know that he did come for the Gentiles, and he was training them to see what they were so slow to understand, that he had other sheep which were not of this fold. He had need to begin with them thus early. Most of the troubles of his latest, perhaps greatest apostle, came from the indignation of Jewish Christians that he preached the good news to the Gentiles as if it had been originally meant for them. They would have had them enter into its privileges by the gates of Judaism.

What they did at length understand by these words is expressed in the additional word of our Lord given by St Mark: "Let the children first be filled." But even this they could not understand until afterwards. They could not see that it was for the sake of the Gentiles as much as the Jews that Jesus came to the Jews first. For whatever glorious exceptions there were amongst the Gentiles, surpassing even similar amongst the Jews; and whatever the wide-spread refusal of the Jewish nation, he _could_ not have been received amongst the Gentiles as amongst the Jews. In Judæ alone could the leaven work; there alone could the mustard-seed take fitting root. Once rooted and up, it would become a great tree, and the birds of the world would nestle in its branches. It was not that God loved the Jews more than the Gentiles that he chose them first, but that he must begin somewhere: _why,_ God himself knows, and perhaps has given us glimmerings.

Upheld by her God-given love, not yet would the woman turn away. Even such hard words as these could not repulse her.

She came now and fell at his feet. It is as the Master would have it: she presses only the nearer, she insists only the more; for the devil has a hold of her daughter.

"Lord, help me," is her cry; for the trouble of her daughter is her own. The "Help _me_" is far more profound and pathetic than the most vivid blazon of the daughter's sufferings.

But he answered and said,--

"It is not meet to take the children's bread, and to cast it to dogs."

Terrible words! more dreadful far than any he ever spoke besides! Surely now she will depart in despair! But the Lord did not mean in them to speak _his_ mind concerning the relation of Jew and Gentile; for not only do the future of his church and the teaching of his Spirit contradict it: but if he did mean what he said, then he acted as was

unmeet, for he did cast a child's bread to a dog. No. He spoke as a Jew felt, that the elect Jews about him might begin to understand that in him is neither Jew nor Gentile, but all are brethren.

And he has gained his point. The spirit in the woman has been divinely goaded into utterance, and out come the glorious words of her love and faith, casting aside even insult itself as if it had never been--all for the sake of a daughter. Now, indeed, it is as he would have it.

"Yes, Lord; yet the dogs under the table eat of the children's crumbs."

Or, as St Matthew gives it:

"Truth, Lord: yet the dogs eat of the crumbs which fall from their masters' table."

A retort quite Greek in its readiness, its symmetry, and its point! But it was not the intellectual merit of the answer that pleased the Master. Cleverness is cheap. It is the faith he praises, [Footnote 5: Far more precious than any show of the intellect, even in regard of the intellect itself. The quickness of her answer was the scintillation of her intellect under the glow of her affection. Love is the quickening nurse of the whole nature. Faith in God will do more for the intellect at length than all the training of the schools. It will make the best that can be made of the whole man.] which was precious as rare--unspeakably precious even when it shall be the commonest thing in the universe, but precious now as the first fruits of a world redeemed--precious now as coming from the lips of a Gentile--more precious as coming from the lips of a human mother pleading for her daughter.

"O woman, great is thy faith: be it unto thee even as thou wilt."

Or, as St Mark gives it, for we cannot afford to lose a varying word,

"For this saying, go thy way; the devil is gone out of thy daughter." The loving mother has conquered the tormenting devil. She has called in the mighty aid of the original love. Through the channel of her love it flows, new-creating, "and her daughter was made whole from that very hour."

Where, O disciples, are your children and your dogs now? Is not the wall of partition henceforth destroyed? No; you too have to be made whole of a worse devil, that of personal and national pride, before you understand. But the day of the Lord is coming for you, notwithstanding ye are so incapable of knowing the signs and signals of its approach that, although its banners are spread across the flaming sky, it must come upon you as a thief in the night.

For the woman, we may well leave her to the embraces of her daughter. They are enough for her now.

But endless more will follow, for God is exhaustless in giving where the

human receiving holds out. God be praised that there are such embraces in the world! that there are mothers who are the salvation of their children!

We now complete a little family group, as it were, with the story of another foreigner, a Roman officer, who besought the Lord for his servant. This captain was at Capernaum at the time, where I presume he had heard of the cure which Jesus had granted to the nobleman for his son. It seems almost clear from the quality of his faith, however, that he must have heard much besides of Jesus--enough to give him matter of pondering for some time, for I do not think such humble confidence as his could be, like Jonah's gourd, the growth of a night. He was evidently a man of noble and large nature. Instead of lording it over the subject Jews of Capernaum, he had built them a synagogue; and his behaviour to our Lord is marked by that respect which, shown to any human being, but especially to a person of lower social condition, is one of the surest marks of a finely wrought moral temperament. Such a nature may be beautifully developed, by a military training, in which obedience and command go together; and the excellence of faith and its instant response in action, would be more readily understood by the thoughtful officer of a well-disciplined army than by any one to whom organization was unknown. Hence arose the parallel the centurion draws between his own and the Master's position, which so pleased the Lord by its direct simplicity. But humble as the man was, I doubt if anything less than some spiritual perception of the nobility of the character of Jesus, some perception of that which was altogether beyond even the power of healing, could have generated such perfect reverence, such childlike confidence as his. It is no wonder the Lord was pleased with it, for that kind of thing must be just what his Father loves.

According to St Luke, the Roman captain considered himself so unworthy of notice from the carpenter's son--they of Capernaum, which was "his own city," knew his reputed parentage well enough--that he got the elders of the Jews to go and beg for him that he would come and heal his servant. They bore testimony to his worth, specifying that which would always be first in the eyes of such as they, that he loved their nation, and had built them a synagogue. Little they thought how the Lord was about to honour him above all their nation and all its synagogues. He went with them at once.

But before they reached the house, the centurion had a fresh inroad of that divine disease, humility, [Footnote 6: In him it was almost morbid, one might be tempted to say, were it not that it was own sister to such mighty faith.] and had sent other friends to say, "Lord, trouble not thyself, for I am not worthy that thou shouldest enter under my roof. Wherefore, neither thought I myself worthy to come unto thee; but say in a word, and my servant shall be healed. For I also am a man set under authority, having under me soldiers, and I say unto one, Go, and he goeth; and to another, Come, and he cometh; and to my servant, Do this, and he doeth it."

This man was a philosopher: he ascended from that to which he was accustomed to that to which he was not accustomed. Nor did his divine

logic fail him. He begins with acknowledging his own subjection, and states his own authority; then leaves it to our Lord to understand that he recognizes in him an authority beyond all, expecting the powers of nature to obey their Master, just as his soldiers or his servants obey him. How grandly he must have believed in him!

But beyond suspicion of flattery, he avoids the face of the man whom in heart he worships. How unlike those who press into the presence of a phantom-greatness! "A poor creature like me go and talk to him!" the Roman captain would exclaim. "No, I will worship from afar off." And it is to be well heeded that the Lord went no further--turned at once. With the tax-gatherer Zacchaeus he would go home, if but to deliver him from the hopelessness of his self-contempt; but what occasion was there here? It was all right here. The centurion was one who needed but to go on. In heart and soul he was nearer the Lord now than any of the disciples who followed him. Surely some one among the elders of the Jews, his friends, would carry him the report of what the Master said. It would not hurt him. The praise of the truly great will do no harm, save it fall where it ought not, on the heart of the little. The praise of God never falls wrong, therefore never does any one harm. The Lord even implies we ought to seek it. His praise would but glorify the humility and the faith of this Roman by making both of them deeper and nobler still. There is something very grand in the Lord's turning away from the house of the man who had greater faith than any he had found in Israel; for such were the words he spoke to those who followed him, of whom in all likelihood the messenger elders were nearest. Having turned to say them, he turned not again but went his way. St Luke, whose narrative is in other respects much fuller than St Matthew's (who says that the centurion himself came to Jesus, and makes no mention of the elders), does not represent the Master as uttering a single word of cure, but implies that he just went away marvelling at him; while "they that were sent, returning to the house, found the servant whole that had been sick." If any one ask how Jesus could marvel, I answer, Jesus could do more things than we can well understand. The fact that he marvelled at the great faith, shows that he is not surprised at the little, and therefore is able to make all needful and just, yea, and tender allowance.

Here I cannot do better for my readers than give them four lines, dear to me, but probably unknown to most of them, written, I must tell them, for the sake of their loving catholicity, by an English Jesuit of the seventeenth century. They touch the very heart of the relation between Jesus and the centurion:--

Thy God was making haste into thy roof; Thy humble faith and fear keeps Him aloof: He'll be thy guest; because He may not be, He'll come--into thy house? No, into thee.

As I said, we thus complete a kind of family group, for surely the true servant is one of the family: we have the prayer of a father for a son, of a mother for a daughter, of a master for a servant. Alas! the dearness of this latter bond is not now known as once. There never was a rooted institution in parting with which something good was not lost for

a time, however necessary its destruction might be for the welfare of the race. There are fewer free servants that love their masters and mistresses now, I fear, than there were Roman bondsmen and bondswomen who loved theirs. And, on the other hand, very few masters and mistresses regard the bond between them and their servants with half the respect and tenderness with which many among the Romans regarded it. Slavery is a bad thing and of the devil, yet mutual jealousy and contempt are worse. But the time will yet come when a servant will serve for love as more than wages; and when the master of such a servant will honour him even to the making him sit down to meat, and coming forth and serving him.

The next is the case of the palsied man, so graphically given both by St Mark and St Luke, and with less of circumstance by St Matthew. This miracle also was done in Capernaum, called his own city. Pharisees and doctors of the law from every town in the country, hearing of his arrival, had gathered to him, and were sitting listening to his teaching. There was no possibility of getting near him, and the sick man's friends had carried him up to the roof, taken off the tiles, and let him down into the presence. It should not be their fault if the poor fellow was not cured. "Jesus seeing their faith--When Jesus saw their faith--And when he saw their faith, he said unto the sick of the palsy, Son, be of good cheer--Son--Man, thy sins are forgiven thee." The forgiveness of the man's sins is by all of the narrators connected with the faith of his friends. This is very remarkable. The only other instance in which similar words are recorded, is that of the woman who came to him in Simon's house, concerning whom he showed first, that her love was a sign that her sins were already forgiven. What greater honour could he honour their faith withal than grant in their name, unasked, the one mighty boon? They had brought the man to him; to them he forgave his sins. He looked into his heart, and probably saw, as in the case of the man whom he cured by the pool of Bethesda, telling him to go and sin no more, that his own sins had brought upon him this suffering, a supposition which aids considerably to the understanding of the consequent conversation; saw, at all events, that the assurance of forgiveness was what he most needed, whether because his conscience was oppressed with a sense of guilt, or that he must be brought to think more of the sin than of the suffering; for it involved an awful rebuke to the man, if he required it still--that the Lord should, when he came for healing, present him with forgiveness. Nor did he follow it at once with the cure of his body, but delayed that for a little, probably for the man's sake, as probably for the sake of those present, whom he had been teaching for some time, and in whose hearts he would now fix the lesson concerning the divine forgiveness which he had preached to them in bestowing it upon the sick man. For his words meant nothing, except they meant that God forgave the man. The scribes were right when they said that none could forgive sins but God--that is, in the full sense in which forgiveness is still needed by every human being, should all his fellows whom he has injured have forgiven him already.

They said in their hearts, "He is a blasphemer." This was what he had expected.

"Why do you think evil in your hearts?" he said, that is, _evil of me--that I am a blasphemer_.

He would now show them that he was no blasphemer; that he had the power to forgive, that it was the will of God that he should preach the remission of sins. How could he show it them? In one way only: by dismissing the consequence, the punishment of those sins, sealing thus in the individual case the general truth. He who could say to a man, by the eternal law suffering the consequences of sin: "Be whole, well, strong; suffer no more," must have the right to pronounce his forgiveness; else there was another than God who had to cure with a word the man whom his Maker had afflicted. If there were such another, the kingdom of God must be trembling to its fall, for a stronger had invaded and reversed its decrees. Power does not give the right to pardon, but its possession may prove the right. "Whether is easier--to say, Thy sins be forgiven thee, or to say, Rise up and walk?" If only God can do either, he who can do the one must be able to do the other.

"That ye may know that the Son of man hath power upon earth to forgive sins--Arise, and take up thy bed, and go thy way into thine house."

Up rose the man, took up that whereon he had lain, and went away, knowing in himself that his sins _were_ forgiven him, for he was able to glorify God. It seems to me against our Lord's usual custom with the scribes and Pharisees to grant them such proof as this. Certainly, to judge by those recorded, the whole miracle was in aspect and order somewhat unusual. But I think the men here assembled were either better than the most of their class, or in a better mood than common, for St Luke says of them that the power of the Lord was present to heal them. To such therefore proof might be accorded which was denied to others. That he might heal these learned doctors around him, he forgave the sins first and then cured the palsy of the man before him. For their sakes he performed the miracle thus. Then, _like priests, like people_; for where their leaders were listening, the people broke open the roof to get the helpless into his presence.

"They marvelled and glorified God which had given such power unto men"--"Saying, We never saw it on this fashion."--"They were filled with fear, saying, We have seen strange things to-day."

And yet Capernaum had to be brought down to hell, and no man can tell the place where it stood.

Two more cases remain, both related by St Mark alone.

They brought him a man partially deaf and dumb. He led him aside from the people: he would be alone with him, that he might come the better into relation with that individuality which, until molten from within, is so hard to touch. Possibly had the man come of himself, this might have been less necessary; but I repeat there must have been in every case reason for the individual treatment in the character and condition of the patient. These were patent only to the Healer. In this case the closeness of the personal contact, as in those cases of the blind, is

likewise remarkable. "He put his fingers into his ears, he spit and touched his tongue." Always in present disease, bodily contact--in defects of the senses, sometimes of a closer kind. He would generate assured faith in himself as the healer. But there is another remarkable particular here, which, as far as I can remember, would be alone in its kind but for a fuller development of it at the raising of Lazarus. "And looking up to heaven, he sighed."

What did it mean? What first of all _was_ it?

That look, was it not a look up to his own Father? That sigh, was it not the unarticulated prayer to the Father of the man who stood beside him? But did _he_ need to look up as if God was in the sky, seeing that God was in _him_, in his very deepest, inmost being, in fulness of presence, and receiving conscious response, such as he could not find anywhere else--not from the whole gathered universe? Why should he send a sigh, like a David's dove, to carry the thought of his heart to his Father? True, if all the words of human language had been blended into one glorious majesty of speech, and the Lord had sought therein to utter the love he bore his Father, his voice must needs have sunk into the last inarticulate resource--the poor sigh, in which evermore speech dies helplessly triumphant--appealing to the Hearer to supply the lack, saying _I cannot, but thou knowest_--confessing defeat, but claiming victory. But the Lord could talk to his Father evermore in the forms of which words are but the shadows, nay, infinitely more, without forms at all, in the thoughts which are the souls of the forms. Why then needs he look up and sigh?--That the man, whose faith was in the merest nascent condition, might believe that whatever cure came to him from the hand of the healer, came from the hand of God. Jesus did not care to be believed in as the doer of the deed, save the deed itself were recognized as given him of the Father. If they saw him only, and not the Father through him, there was little gained indeed. The upward look and the sigh were surely the outward expression of the infrangible link which bound both the Lord and the man to the Father of all. He would lift the man's heart up to the source of every gift. No cure would be worthy gift without that: it might be an injury.

The last case is that of the blind man of Bethsaida, whom likewise he led apart, out of the town, and whose dull organs he likewise touched with his spittle. Then comes a difference. The deaf man was at once cured; when he had laid his hands on the blind man, his vision was but half-restored. "He asked him if he saw ought? And he looked up and said, I see the men: for like trees [Footnote 7: Could it be translated, "_As well as_ (that is besides) trees, I see walkers about"?] I see them walking about." He could tell they were men and not trees, only by their motion. The Master laid his hands once more upon his eyes, and when he looked up again, he saw every man clearly.

In thus graduating the process, our Lord, I think, drew forth, encouraged, enticed into strength the feeble faith of the man. He brooded over him with his holy presence of love. He gave the faith time to grow. He cared more for his faith than his sight. He let him, as it were, watch him, feel him doing it, that he might know and believe.

There is in this a peculiar resemblance to the ordinary modes God takes in healing men.

These last miracles are especially full of symbolism and analogy. But in considering any of the miracles, I do not care to dwell upon this aspect of them, for in this they are only like all the rest of the doings of God. Nature is brimful of symbolic and analogical parallels to the goings and comings, the growth and the changes of the highest nature in man. It could not be otherwise. For not only did they issue from the same thought, but the one is made for the other. Nature as an outer garment for man, or a living house, rather, for man to live in. So likewise must all the works of him who did the works of the Father bear the same mark of the original of all.

The one practical lesson contained in this group is nearer the human fact and the human need than any symbolic meaning, grand as it must be, which they may likewise contain; nearer also to the constitution of things, inasmuch as what a man must _do_ is more to the man and to his Maker than what he can only _think_; inasmuch, also, as the commonest things are the best, and any man can do right, although he may be unable to tell the difference between a symbol and a sign:--it is that if ever there was a Man such as we read about here, then he who prays for his friends shall be heard of God. I do not say he shall have whatever he asks for. God forbid. But he shall be heard. And the man who does not see the good of that, knows nothing of the good of prayer; can, I fear, as yet, only pray for himself, when most he fancies he is praying for his friend. Often, indeed, when men suppose they are concerned for the well-beloved, they are only concerned about what they shall do without them. Let them pray for themselves instead, for that will be the truer prayer. I repeat, all prayer is assuredly heard:--what evil matter is it that it should be answered only in the right time and right way? The prayer argues a need--that need will be supplied. One day is with the Lord as a thousand years, and a thousand years as one day. All who have prayed shall one day justify God and say--Thy answer is beyond my prayer, as thy thoughts and thy ways are beyond my thoughts and my ways.

VII. THE CASTING OUT OF DEVILS.

Before attempting to say the little I can concerning this group of miracles, I would protect myself against possible misapprehension.

The question concerning the nature of what is called _possession_ has nothing whatever to do with that concerning the existence or nonexistence of a personal and conscious power of evil, the one great adversary of the kingdom of heaven, commonly called Satan, or the devil. I say they are two distinct questions, and have so little in common that the one may be argued without even an allusion to the other.

Many think that in the cases recorded we have but the symptoms of well-known diseases, which, from their exceptionally painful character,

involving loss of reason, involuntary or convulsive motions, and other abnormal phenomena, the imaginative and unscientific Easterns attributed, as the easiest mode of accounting for them, to a foreign power taking possession of the body and mind of the man. They say there is no occasion whatever to resort to an explanation involving an agency of which we know nothing from any experience of our own; that, as our Lord did not come to rectify men's psychological or physiological theories, he adopted the mode of speech common amongst them, but cast out the evil spirits simply by healing the diseases attributed to their influences.

There seems to me nothing unchristian in this interpretation. All diseases that trouble humanity may well be regarded as inroads of the evil powers upon the palaces and temples of God, where only the Holy Spirit has a right to dwell; and to cast out such, is a marvel altogether as great as to expel the intruding forces to which the Jews attributed some of them. Certainly also our Lord must have used multitudes of human expressions which did not more than adumbrate his own knowledge. And yet I cannot admit that the solution meets all the appearances of the difficulty. I say _appearances_, because I could not be dogmatic here if I would. I know too little, understand too little, to dare give such an opinion as possesses even the authority of personal conviction. All I have to say on the subject must therefore come to little. Perhaps if the marvellous, as such, were to me more difficult of belief, anything I might have to say on the side of it would have greater weight. But to me the marvellous is not therefore incredible, always provided that in itself the marvellous thing appears worthy. I have no difficulty in receiving the old Jewish belief concerning possession; and I think it better explains the phenomena recorded than the growing modern opinion; while the action of matter upon mind may well be regarded as involving greater mystery than the action of one spiritual nature upon another. That a man should rave in madness because some little cell or two in the grey matter of his brain is out of order, is surely no more within the compass of man's understanding than the supposition that an evil spirit, getting close to the fountain of a man's physical life, should disturb all the goings on of that life, even to the production of the most appalling moral phenomena. In either case it is not the man himself who originates the resulting actions, but an external power operating on the man.

"But we do not even know that there are such spirits, and we do know that a diseased brain is sufficient to account for the worst of the phenomena recorded." I will not insist on the fact that we do _not_ know that the diseased brain is enough to account for the phenomena, that we only know it as in many cases a concomitant of such phenomena; I will grant so much, and yet insist that, as the explanation does not fit the statements of the record, and as we know so little of what is, any hint of unknown possibilities falling from unknown regions, should, even as a stranger, receive the welcome of contemplation and conjecture, so long as in itself it involves no moral contradiction. The man who will not speculate at all, can make no progress. The thinking about the possible is as genuine, as lawful, and perhaps as edifying an exercise of the mind as the severest induction. Better lies still beyond. Experiment

itself must follow in the track of sober conjecture; for if we know already, where is the good of experiment?

There seems to me nothing unreasonable in the supposition of the existence of spirits who, having once had bodies such as ours, and having abused the privileges of embodiment, are condemned for a season to roam about bodiless, ever mourning the loss of their capacity for the only pleasures they care for, and craving after them in their imaginations. Such, either in selfish hate of those who have what they have lost, or from eagerness to come as near the possession of a corporeal form as they may, might well seek to _enter into_ a man. The supposition at least is perfectly consistent with the facts recorded. Possibly also it may be consistent with the phenomena of some of the forms of the madness of our own day, although all its forms are alike regarded as resulting from physical causes alone.

The first act of dispossession recorded is that told by St Mark and St Luke, as taking place at Capernaum, amongst his earliest miracles, and preceding the cure of Simon's mother-in-law. He was in the synagogue on the Sabbath day, teaching the congregation, when a man present, who had an unclean spirit, cried out. If I accept the narrative, I find this cry far more intelligible on the old than on the new theory. The speaker, no doubt using the organs of the man, brain and all, for utterance, recognizes a presence--to him the cause of terror--which he addresses as the Holy One of God. This holy one he would propitiate by entreaty and the flattering acknowledgment of his divine mission, with the hope of being left unmolested in the usurpation and cruelty by which he ministered to his own shadowy self-indulgences. Could anything be more consistently diabolic?

What other word could Jesus address to such than, "Hold thy peace, and come out of him"? A being in such a condition could not be permitted to hold converse with the Saviour; for he recognized no salvation but what lay in the continuance of his own pleasures at the expense of another. The form of the rebuke plainly assumes that it was not the man but some one in the man who had spoken; and the narrative goes on to say that when the devil had thrown him down and torn him and cried with a loud voice--his rage and disappointment, I presume, finding its last futile utterance in the torture of his captive--he came out of him and left him unhurt. Thereupon the people questioned amongst themselves saying, "What thing is this? It is a teaching new, and with authority: he commandeth even the unclean spirits, and they obey him;" [Footnote 8: St Mark, i. 27. Authorized Version revised by Dean Alford.] thus connecting at once his power over the unclean spirits with the doctrine he taught, just as our Lord in an after-instance associates power over demons with spiritual condition. It was the truth in him that made him strong against the powers of untruth.

Many such cures were performed, but the individual instances recorded are few. The next is that of the man--dumb, according to St Luke, both blind and dumb, according to St Matthew--who spake and saw as soon as the devil was cast out of him. With unerring instinct the people concluded that he who did such deeds must be the Son of David; the

devils themselves, according to St Mark, were wont to acknowledge him the Son of God; the Scribes and Pharisees, the would-be guides of the people, alone refused the witness, and in the very imbecility of unbelief, eager after any theory that might seem to cover the facts without acknowledging a divine mission in one who would not admit _their_ authority, attributed to Beelzebub himself the deliverance of distressed mortals from the powers of evil.

Regarding the kingdom of God as a thing of externals, they were fortified against recognizing in Jesus himself or in his doctrine any sign that he was the enemy of Satan, and might even persuade themselves that such a cure was only one of Satan's tricks for the advancement of his kingdom with the many by a partial emancipation of the individual. But our Lord attributes this false conclusion to its true cause--to no incapacity or mistake of judgement; to no over-refining about the possible chicaneries of Beelzebub; but to a preference for any evil which would support them in their authority with the people--in itself an evil. Careless altogether about truth itself, they would not give a moment's quarter to any individual utterance of it which tended to destroy their honourable position in the nation. Each man to himself was his own god. The Spirit of God they shut out. To them forgiveness was not offered. They must pay the uttermost farthing--whatever that may mean--and frightful as the doom must be. That he spoke thus against them was but a further carrying out of his mission, a further inroad upon the kingdom of that Beelzebub. And yet they were the accredited authorities in the church of that day; and he who does not realize this, does not understand the battle our Lord had to fight for the emancipation of the people. It was for the sake of the people that he called the Pharisees _hypocrites_, and not for their own sakes, for how should he argue with men who taught religion for their own aggrandizement?

It is to be noted that our Lord recognizes the power of others besides himself to cast out devils. "By whom do your children cast them out?" _Did you ever say of them it was by Beelzebub? Why say it of me_? What he claims he freely allows. The Saviour had no tinge of that jealousy of rival teaching--as if truth could be two, and could avoid being one--which makes so many of his followers grasp at any waif of false argument. He knew that all good is of God, and not of the devil. All were _with_ him who destroyed the power of the devil.

They who were cured, and they in whom self-worship was not blinding the judgment, had no doubt that he was fighting Satan on his usurped ground. Torture was what might be expected of Satan; healing what might be expected of God. The reality of the healing, the loss of the man, morally as well as physically, to the kingdom of evil, was witnessed in all the signs that followed. Our Lord rests his argument on the fact that Satan had lost these men.

We hear next, from St Luke, of certain women who followed him, having been healed of evil spirits and infirmities, amongst whom is mentioned "Mary, called Magdalene, out of whom went seven devils." No wonder a woman thus delivered should devote her restored self to the service of him who had recreated her. We hear nothing of the circumstances of the

cure, only the result in her constant ministration. Hers is a curious instance of the worthlessness of what some think it a mark of high-mindedness to regard alone--the opinion, namely, of posterity. Without a fragment of evidence, this woman has been all but universally regarded as impure. But what a trifle to her! Down in this squabbling nursery of the race, the name of Mary Magdalene may be degraded even to a subject for pictorial sentimentalities; but the woman herself is with that Jesus who set her free. To the end of time they may call her what they please: to her it is worth but a smile of holy amusement. And just as worthy is the applause of posterity associated with a name. To God alone we live or die. Let us fall, as, thank him, we must, into his hands. Let him judge us. Posterity may be wiser than we; but posterity is not our judge.

We come now to a narrative containing more of the marvellous than all the rest. The miracle was wrought on the south-eastern side of the lake--St Matthew says, upon two demoniacs; St Mark and St Luke make mention only of one. The accounts given by the latter Evangelists are much more circumstantial than that by the former. It was a case of peculiarly frightful character. The man, possessed of many demons, was ferocious, and of marvellous strength, breaking chains and fetters, and untameable. It is impossible to analyse the phenomena, saying which were the actions of the man, and which those of the possessing demons. Externally all were the man's, done by the man finally, some part, I presume, from his own poor withered will, far the greater from the urging of the demons. Even in the case of a man driven by appetite or passion, it is impossible to say how much is to be attributed to the man himself, and how much to that lower nature in him which he ought to keep in subjection, but which, having been allowed to get the upper hand, has become a possessing demon. He met the Lord worshipping, and, as in a former instance, praying for such clemency as devils can value. Was it the devils, then, that urged the man into the presence of the Lord? Was it not rather the other spirit, the spirit of life, which not the presence of a legion of the wicked ones could drive from him? Was it not the spirit of the Father in him which brought him, ignorant, fearing, yet vaguely hoping perhaps, to the feet of the Son? He knew not why he came; but he came--drawn or driven; he could not keep away. When he came, however, the words at least of his prayer were moulded by the devils--"I adjure thee by God that thou torment me not." Think of the man, tortured by such awful presences, praying to the healer not to torment him! The prayer was compelled into this shape by the indwelling demons. They would have him pray for indulgence for them. But the Lord heard the deeper prayer, that is, the need and misery of the man, the horror that made him cry and cut himself with stones--and commanded the unclean spirit to come out of him. Thereupon, St Mark says, "he besought him much that he would not send them out of the country." Probably the country was one the condition of whose inhabitants afforded the demons unusual opportunities for their coveted pseudo-embodiment. St Luke says, "They be sought him that he would not command them to go out into the deep"--to such beings awful, chiefly because there they must be alone, afar from matter and all its forms. In such loneliness the good man would be filled with the eternal presence of the living God; but they would be aware only of their greedy, hungry selves--desires without

objects. No. Here were swine. "Send us into the swine, that we may enter into them." Deprived of the abode they preferred, debarred from men, swine would serve their turn. But even the swine--animals created to look unclean, for a type to humanity of the very form and fashion of its greed--could not endure their presence. The man had cut himself with stones in his misery; the swine in theirs rushed into the waters of the lake and were drowned. The evil spirits, I presume, having no further leave, had to go to their deep after all.

The destruction of the swine must not be regarded as miraculous. But there must have been a special reason in the character and condition of the people of Gadara for his allowing this destruction of their property. I suppose that although it worked vexation and dismay at first, it prepared the way for some after-reception of the gospel. Now, seeing him who had been a raving maniac, sitting at the feet of Jesus, clothed and in his right mind, and hearing what had come to the swine, they were filled with fear, and prayed the healer to depart from them.

But who can imagine the delight of the man when that wild troop of maddening and defiling demons, which had possessed him with all uncleanness, vanished! Scarce had he time to know that he was naked, before the hands of loving human beings, in whom the good Spirit ruled, were taking off their own garments, and putting them upon him. He was a man once more, and amongst men with human faces, human hearts, human ways. He was with his own; and that supreme form and face of the man who had set him free was binding them all into one holy family. Now he could pray of himself the true prayer of a soul which knew what it wanted, and could say what it meant. He sat down like a child at the feet of the man who had cured him; and when, yielding at once to the desire of those who would be rid of his presence, Jesus went down to the boat, he followed, praying that he might be with him; for what could he desire but to be near that power which had restored him his divine self, and the consciousness thereof--his own true existence, that of which God was thinking when he made him?

But he would be still nearer the Lord in doing his work than in following him about. It is remarkable that while more than once our Lord charged the healed to be silent, he leaves this man as his apostle--his witness with those who had banished him from their coasts. Something may be attributed to the different natures of the individuals; some in preaching him would also preach themselves, and so hurt both. But this man was not of such. To be with the Lord was all his prayer. Therefore he was fit to be without him, and to aid his work apart. But I think it more likely that the reason lay in the condition of the people. Judæ was in a state of excitement about him--that excitement had unhealthy elements, and must not be fanned. In some places the Lord would not speak at all. Through some he would pass unknown. But here all was different. He had destroyed their swine; they had prayed him to depart; if he took from them this one sign of his real presence, that is, of the love which heals, not the power which destroys, it would be to abandon them.

But it is very noteworthy that he sent the man to his own house, to his

own friends. They must be the most open to such a message as his, and from such lips--the lips of their own flesh and blood. He had been raving in tombs and deserts, tormented with a legion of devils; now he was one of themselves again, with love in his eyes, adoration in the very tones of his voice, and help in his hands--reason once more supreme on the throne of his humanity. He obeyed, and published in Gadara, and the rest of the cities of Decapolis, the great things, as Jesus himself called them, which God had done for him. For it was God who had done them. He was doing the works of his Father.

One more instance remains, having likewise peculiar points of difficulty, and therefore of interest.

When Jesus was on the mount of transfiguration, a dumb, epileptic, and lunatic boy was brought by his father to those disciples who were awaiting his return.

But they could do nothing. To their disappointment, and probably to their chagrin, they found themselves powerless over the evil spirit. When Jesus appeared, the father begged of him the aid which his disciples could not give: "Master, I beseech thee, look upon my son, for he is mine only child."

Whoever has held in his arms his child in delirium, calling to his father for aid as if he were distant far, and beating the air in wild and aimless defence, will be able to enter a little into the trouble of this man's soul. To have the child, and yet see him tormented in some region inaccessible; to hold him to the heart and yet be unable to reach the thick-coming fancies which distract him; to find himself with a great abyss between him and his child, across which the cry of the child comes, but back across which no answering voice can reach the consciousness of the sufferer--is terror and misery indeed. But imagine in the case before us the intervals as well--the stupidity, the vacant gaze, the hanging lip, the pale flaccid countenance and bloodshot eyes, idiocy alternated with madness--no voice of human speech, only the animal babble of the uneducated dumb--the misery of his falling down anywhere, now in the fire, now in the water, and the divine shines out as nowhere else--for the father loves his only child even to agony.

What was there in such a child to love? _Everything_: the human was there, else whence the torture of that which was not human? whence the pathos of those eyes, hardly up to the dog's in intelligence, yet omnipotent over the father's heart? God was there. The misery was that the devil was there too. Thence came the crying and tears. "Rescue the divine; send the devil to the deep," was the unformed prayer in the father's soul.

Before replying to his prayer, Jesus uttered words that could not have been addressed to the father, inasmuch as he was neither faithless nor perverse. Which then of those present did he address thus? To which of them did he say, "How long shall I be with you? How long shall I suffer you?" I have thought it was the bystanders: but why they? They had not surely reached the point of such rebuke. I have thought it was the

disciples, because perhaps it was their pride that rendered them unable to cast out the demon, seeing they tried it without faith enough in God. But the form of address does not seem to belong to them: the word generation could not well apply to those whom he had chosen out of that generation. I have thought, and gladly would I continue to think, if I could honestly, that the words were intended for the devils who tormented his countrymen and friends; and but for St Mark's story, I might have held to it. He, however, gives us one point which neither St Matthew nor St Luke mention--that "when he came to his disciples he saw a great multitude about them, and the scribes questioning with them." He says the multitude were greatly amazed when they saw him--why, I do not know, except it be that he came just at the point where his presence was needful to give the one answer to the scribes pressing hard upon his disciples because they could not cast out this devil. These scribes, these men of accredited education, who, from their position as students of the law and the interpretations thereof, arrogated to themselves a mastery over the faith of the people, but were themselves so careless about the truth as to be utterly opaque to its illuminating power--these scribes, I say, I do think it was whom our Lord addressed as "faithless and perverse generation." The immediately following request to the father of the boy, "Bring him unto me," was the one answer to their arguments.

A fresh paroxysm was the first result. But repressing all haste, the Lord will care for the father as much as for the child. He will help his growing faith.

"How long is it ago since thus hath come unto him?"

"From a child. And oft-times it hath cast him into the fire, and into the waters, to destroy him; but if thou canst do anything, have compassion on us, and help us." [Footnote 9: Again the _us_--so full of pathos.] "_If thou canst_?" [Footnote 10: The oldest manuscripts. (_Dean Alford_). "If thou canst have faith--All things," &c. ("New Translation of the Gospel of St Mark." _Rev. F.H. Godwin_).] All things are possible to him that believeth."

"Lord, I believe; help thou mine unbelief."

Whether the words of Jesus, "him that believeth," meant himself as believing in the Father, and therefore gifted with all power, or the man as believing in him, and therefore capable of being the recipient of the effects of that power, I am not sure. I incline to the former. The result is the same, for the man resolves the question practically and personally: what was needful in him should be in him. "I believe; help thou mine unbelief."

In the honesty of his heart, lest he should be saying more than was true--for how could he be certain that Jesus would cure his son? or how could he measure and estimate his own faith?--he appeals to the Lord of Truth for all that he ought to be, and think, and believe. "Help thou mine unbelief." It is the very triumph of faith. The unbelief itself cast like any other care upon him who careth for us, is the highest

exercise of belief. It is the greatest effort lying in the power of the man. No man can help doubt. The true man alone, that is, the faithful man, can appeal to the Truth to enable him to believe what is true, and refuse what is false. How this applies especially to our own time and the need of the living generations, is easy to see. Of all prayers it is the one for us.

Possibly our Lord might have held a little farther talk with him, but the people came crowding about. "He rebuked the foul spirit, saying unto him, Thou dumb and deaf spirit, I charge thee, come out of him, and enter no more into him. And the spirit cried and rent him sore, and came out of him: and he was as one dead; insomuch that many said, He is dead. But Jesus took him by the hand, and lifted him up; and he arose."

"Why could not we cast him out?" asked his disciples as soon as they were alone.

"This kind can come forth by nothing but by prayer and fasting."

What does this answer imply? The prayer and fasting must clearly be on the part of those who would heal. They cannot be required of one possessed with a demon. If he could fast and pray, the demon would be gone already.

It implies that a great purity of soul is needful in him who would master the powers of evil. I take prayer and fasting to indicate a condition of mind elevated above the cares of the world and the pleasures of the senses, in close communion with the God of life; therefore by its very purity an awe and terror to the unclean spirits, a fit cloud whence the thunder of the word might issue against them. The expulsion would appear to be the result of moral, and hence natural, superiority--a command resting upon oneness with the ultimate will of the Supreme, in like manner as an evil man is sometimes cowed in the presence of a good man. The disciples had not attained this lofty condition of faith.

From this I lean to think that the words of our Lord--"All things are possible to him that believeth"--apply to our Lord himself. The disciples could not help the child: "If thou canst do anything," said the father. "All things are possible to him that believeth," says our Lord. _He_ can help him. That it was the lack of faith in the disciples which rendered the thing impossible for them, St Matthew informs us explicitly, for he gives the reply of our Lord more fully than the rest: "Because of your unbelief," he said, and followed with the assertion that faith could remove mountains.

But the words--_"This kind"_--suggest that the case had its peculiarities. It would appear--although I am not certain of this interpretation--that some kinds of spirits required for their expulsion, or at least some cases of possession required for their cure, more than others of the presence of God in the healer. I do not care to dwell upon this farther than to say that there are points in the narrative which seem to indicate that it was an unusually bad case. The Lord asked how

long he had been ill, and was told, from childhood. The demon--to use the language of our ignorance--had had time and opportunity, in his undeveloped condition, to lay thorough hold upon him; and when he did yield to the superior command of the Lord, he left him as dead--so close had been the possession, that for a time the natural powers could not operate when deprived of the presence of a force which had so long usurped, maltreated, and exhausted, while falsely sustaining them. The disciples, although they had already the power to cast out demons, could not cast this one out, and were surprised to find it so. There appears to me no absurdity, if we admit the demons at all, in admitting also that some had greater force than others, be it regarded as courage or obstinacy, or merely as grasp upon the captive mortal.

In all these stories there is much of comfort both to the friends of those who are insane, and to those who are themselves aware of their own partial or occasional insanity. For such sorrow as that of Charles and Mary Lamb, walking together towards the asylum, when the hour had come for her to repair thither, is there not some assuagement here? It may be answered--We have no ground to hope for such cure now. I think we have; but if our faith will not reach so far, we may at least, like Athanasius, recognize the friendship of Death, for death is the divine cure of many ills.

But we all need like healing. No man who does not yet love the truth with his whole being, who does not love God with all his heart and soul and strength and mind, and his neighbour as himself, is in his sound mind, or can act as a rational being, save more or less approximately. This is as true as it would be of us if possessed by other spirits than our own. Every word of unkindness, God help us! every unfair hard judgment, every trembling regard of the outward and fearless disregard of the inward life, is a siding with the spirit of evil against the spirit of good, with our lower and accidental selves, against our higher and essential--our true selves. These the spirit of good would set free from all possession but his own, for that is their original life. Out of us, too, the evil spirits can go by that prayer alone in which a man draws nigh to the Holy. Nor can we have any power over the evil spirit in others except in proportion as by such prayer we cast the evil spirit out of ourselves.

VIII. THE RAISING OF THE DEAD.

I linger on the threshold. How shall I enter the temple of this wonder? Through all ages men of all degrees and forms of religion have hoped at least for a continuance of life beyond its seeming extinction. Without such a hope, how could they have endured the existence they had? True, there are in our day men who profess unbelief in that future, and yet lead an enjoyable life, nor even say to themselves, "Let us eat and drink, for to-morrow we die;" but say instead, with nobleness, "Let us do what good we may, for there are men to come after us." Of all things

let him who would be a Christian be fair to every man and every class of men. Before, however, I could be satisfied that I understood the mental condition of such, I should require a deeper insight than I possess in respect of other men. These, however numerous they seem in our day, would appear to be exceptions to the race. No doubt there have always been those who from absorption in the present and its pleasures, have not cared about the future, have not troubled themselves with the thought of it. Some of them would rather not think of it, because if there be such a future, they cannot be easy concerning their part in it; while others are simply occupied with the poor present--a present grand indeed if it be the part of an endless whole, but poor indeed if it stand alone. But here are thoughtful men, who say, "There is no more. Let us make the best of this." Nor is their notion of _best_ contemptible, although in the eyes of some of us, to whom the only worth of being lies in the hope of becoming that which, at the rate of present progress, must take ages to be realized, it is poor. I will venture one or two words on the matter.

Their ideal does not approach the ideal of Christianity for _this_ life even.

Before I can tell whether their words are a true representation of themselves, in relation to this future, I must know both their conscious and unconscious being. No wonder I should be loath to judge them.

No poet of high rank, as far as I know, ever disbelieved in the future. He might fear that there was none; but that very fear is faith. The greatest poet of the present day believes with ardour. That it is not proven to the intellect, I heartily admit. But if it were true, it were such as the intellect could not grasp, for the understanding must be the offspring of the life--in itself essential. How should the intellect understand its own origin and nature? It is too poor to grasp this question; for the continuity of existence depends on the nature of existence, not upon external relations. If after death we should be conscious that we yet live, we shall even then, I think, be no more able to prove a further continuance of life, than we can now prove our present being. It may be easier to believe--that will be all. But we constantly act upon grounds which we cannot prove, and if we cannot feel so sure of life beyond the grave as of common every-day things, at least the want of proof ought neither to destroy our hope concerning it, nor prevent the action demanded by its bare possibility.

But last, I do say this, that those men, who, disbelieving in a future state, do yet live up to the conscience within them, however much lower the requirements of that conscience may be than those of a conscience which believes itself enlightened from "the Lord, who is that spirit," shall enter the other life in an immeasurably more enviable relation thereto than those who say _Lord, Lord_, and do not the things he says to them.

It may seem strange that our Lord says so little about the life to come--as we call it--though in truth it is one life with the present--as the leaf and the blossom are one life. Even in argument with the Sadducees he supports his side upon words accepted by them, and upon the nature of God, but says nothing of the question from a human point of regard. He seems always to have taken it for granted, ever turning the minds of his scholars towards that which was deeper and lay at its root—the life itself—the oneness with God and his will, upon which the continuance of our conscious being follows of a necessity, and without which if the latter were possible, it would be for human beings an utter evil.

When he speaks of the world beyond, it is as _his Father's house_. He says there are many mansions there. He attempts in no way to explain. Man's own imagination enlightened of the spirit of truth, and working with his experience and affections, was a far safer guide than his intellect with the best schooling which even our Lord could have given it. The memory of the poorest home of a fisherman on the shore of the Galilean lake, where he as a child had spent his years of divine carelessness in his father's house, would, at the words of our Lord _my Father's house_, convey to Peter or James or John more truth concerning the many mansions than a revelation to their intellect, had it been possible, as clear as the Apocalypse itself is obscure.

When he said "I have overcome the _world_" he had overcome the cause of all doubt, the belief in the outside appearances and not in the living truth: he left it to his followers to say, from their own experience knowing the thing, not merely from the belief of his resurrection, "He has conquered death and the grave. O Death, where is thy sting? O Grave, where is thy victory?" It is the inward life of truth that conquers the outward death of appearance; and nothing else, no revelation from without, could conquer it.

These miracles of our Lord are the nearest we come to news of any kind concerning--I cannot say _from_--the other world. I except of course our Lord's own resurrection. Of that I shall yet speak as a miracle, for miracle it was, as certainly as any of our Lord's, whatever interpretation be put upon the word. And I say _the nearest to news we come_, because not one of those raised from the dead gives _us_ at least an atom of information. Is it possible they may have told their friends something which has filtered down to us in any shape?

I turn to the cases on record. They are only three. The day after he cured the servant of the centurion at Capernaum, Jesus went to Nain, and as they approached the gate--but I cannot part the story from the lovely words in which it is told by St Luke: "There was a dead man carried out, the only son of his mother, and she was a widow; and much people of the city was with her. And when the Lord saw her, he had compassion on her, and said unto her, Weep not. And he came and touched the bier; and they that bare him stood still. And he said, Young man, I say unto thee, Arise. And he that was dead sat up, and began to speak. And he delivered him to his mother."

In each of the cases there is an especial fitness in the miracle. This youth was the only son of a widow; the daughter of Jairus was his "one only daughter;" Lazarus was the brother of two orphan sisters.

I will not attempt by any lingering over the simple details to render the record more impressive. That lingering ought to be on the part of the reader of the narrative itself. Friends crowded around a loss--the centre of the gathering that which _was not_--the sole presence the hopeless sign of a vanished treasure--an open gulf, as it were, down which love and tears and sad memories went plunging in a soundless cataract: the weeping mother--the dead man borne in the midst. They were going to the house of death, but Life was between them and it--was walking to meet them, although they knew it not. A face of tender pity looks down on the mother. She heeds him not. He goes up to the bier, and lays his hand on it. The bearers recognize authority, and stand. A word, and the dead sits up. A moment more, and he is in the arms of his mother. O mother! mother! wast thou more favoured than other mothers? Or was it that, for the sake of all mothers as well as thyself, thou wast made the type of the universal mother with the dead son--the raising of him but a foretaste of the one universal bliss of mothers with dead sons? That thou wert an exception would have ill met thy need, for thy motherhood could not be justified in thyself alone. It could not have its rights save on grounds universal. Thy motherhood was common to all thy sisters. To have helped thee by exceptional favour would not have been to acknowledge thy motherhood. That must go mourning still, even with thy restored son in its bosom, for its claims are universal or they _are_ not. Thou wast indeed a chosen one, but that thou mightest show to all the last fate of the mourning mother; for in God's dealings there are no exceptions. His laws are universal as he is infinite. Jesus wrought no new thing--only the works of the Father. What matters it that the dead come not back to us, if we go to them? _What matters it?_ said I! It is tenfold better. Dear as home is, he who loves it best must know that what he calls home is not home, is but a shadow of home, is but the open porch of home, where all the winds of the world rave by turns, and the glowing fire of the true home casts lovely gleams from within.

Certainly this mother did not thus lose her son again. Doubtless next she died first, knowing then at last that she had only to wait. The dead must have their sorrow too, but when they find it is well with them, they can sit and wait by the mouth of the coming stream better than those can wait who see the going stream bear their loves down to the ocean of the unknown. The dead sit by the river-mouths of Time: the living mourn upon its higher banks.

But for the joy of the mother, we cannot conceive it. No mother even who has lost her son, and hopes one blessed eternal day to find him again, can conceive her gladness. Had it been all a dream? A dream surely in this sense, that the final, which alone, in the full sense, is God's will, must ever cast the look of a dream over all that has gone before. When we last awake, we shall know that we dreamed. Even every honest judgment, feeling, hope, desire, will show itself a dream--with this difference from some dreams, that the waking is the more lovely, that nothing is lost, but everything gained, in the full blaze of restored completeness. How triumphant would this mother die, when her turn came!

And how calmly would the restored son go about the duties of the

world. [Footnote:11 Those who can take the trouble, and are capable of understanding it, will do well to study Robert Browning's "Epistle of an Arab Physician."]

He sat up and began to speak.

It is vain to look into that which God has hidden; for surely it is by no chance that we are left thus in the dark. "He began to speak." Why does not the Evangelist go on to give us some hint of what he said? Would not the hearts of mothers, fathers, sisters, brothers, wives, children, husbands--who shall say where the divine madness of love will cease?--grandfathers, grandmothers--themselves with flickering flame--yes, grandchildren, weeping over the loss of the beloved gray head and tremulously gentle voice--would not all these have blessed God for St Luke's record of what the son of the widow said? For my part, I thank God he was silent.

When I think of the pictures of heaven drawn from the attempt of prophecy to utter its visions in the poor forms of the glory of earth, I see it better that we should walk by faith, and not by a fancied sight. I judge that the region beyond is so different from ours, so comprising in one surpassing excellence all the goods of ours, that any attempt of the had-been-dead to describe it, would have resulted in the most wretched of misconceptions. Such might please the lower conditions of Christian development--but so much the worse, for they could not fail to obstruct its further growth. It is well that St Luke is silent; or that the mother and the friends who stood by the bier, heard the words of the returning spirit only as the babble of a child from which they could draw no definite meaning, and to which they could respond only by caresses.

The story of the daughter of Jairus is recorded briefly by St Matthew, more fully by St Luke, most fully by St Mark. One of the rulers of the synagogue at Capernaum falls at the feet of our Lord, saying his little daughter is at the point of death. She was about twelve years of age. He begs the Lord to lay his hands on her that she may live. Our Lord goes with him, followed by many people. On his way to restore the child he is arrested by a touch. He makes no haste to outstrip death. We can imagine the impatience of the father when the Lord stood and asked who touched him. What did that matter? his daughter was dying; Death would not wait.

But the woman's heart and soul must not be passed by. The father with the only daughter must wait yet a little. The will of God cannot be outstripped.

"While he yet spake, there came from the ruler of the synagogue's house certain which said, Thy daughter is dead: why troublest thou the Master any further?" "Ah! I thought so! There it is! Death has won the race!" we may suppose the father to say--bitterly within himself. But Jesus, while he tried the faith of men, never tried it without feeding its strength. With the trial he always gives the way of escape. "As soon as Jesus heard the word that was spoken"--not leaving it to work its agony of despair first--"he saith unto the ruler of the synagogue, Be not

afraid; only believe." They are such simple words--commonplace in the ears of those who have heard them often and heeded them little! but containing more for this man's peace than all the consolations of philosophy, than all the enforcements of morality; yea, even than the raising of his daughter itself. To arouse the higher, the hopeful, the trusting nature of a man; to cause him to look up into the unknown region of mysterious possibilities--the God so poorly known--is to do infinitely more for a man than to remove the pressure of the direst evil without it. I will go further: To arouse the hope that there may be a God with a heart like our own is more for the humanity in us than to produce the absolute conviction that there is a being who made the heaven and the earth and the sea and the fountains of waters. Jesus is the express image of God's substance, and in him we know the heart of God. To nourish faith in himself was the best thing he could do for the man.

We hear of no word from the ruler further. If he answered not our Lord in words, it is no wonder. The compressed lip and the uplifted eye would say more than any words to the heart of the Saviour.

Now it would appear that he stopped the crowd and would let them go no farther. They could not all see, and he did not wish them to see. It was not good for men to see too many miracles. They would feast their eyes, and then cease to wonder or think. The miracle, which would be all, and quite dissociated from religion, with many of them, would cease to be wonderful, would become a common thing with most. Yea, some would cease to believe that it had been. They would say she did sleep after all--she was not dead. A wonder is a poor thing for faith after all; and the miracle could be only a wonder in the eyes of those who had not prayed for it, and could not give thanks for it; who did not feel that in it they were partakers of the love of God.

Jesus must have hated anything like display. God's greatest work has never been done in crowds, but in closets; and when it works out from thence, it is not upon crowds, but upon individuals. A crowd is not a divine thing. It is not a body. Its atoms are not members one of another. A crowd is a chaos over which the Spirit of God has yet to move, ere each retires to his place to begin his harmonious work, and unite with all the rest in the organized chorus of the human creation. The crowd must be dispersed that the church may be formed.

The relation of the crowd to the miracle is rightly reflected in what came to the friends of the house. To them, weeping and wailing greatly, after the Eastern fashion, he said when he entered, "Why make ye this ado, and weep? The damsel is not dead, but sleepeth." They laughed him to scorn. He put them all out.

But what did our Lord mean by those words--"The damsel is not dead, but sleepeth"? Not certainly that, as we regard the difference between death and sleep, his words were to be taken literally; not that she was only in a state of coma or lethargy; not even that it was a case of suspended animation as in catalepsy; for the whole narrative evidently intends us to believe that she was dead after the fashion we call death. That this

was not to be dead after the fashion our Lord called death, is a blessed and lovely fact.

Neither can it mean, that she was not dead as others, in that he was going to wake her so soon; for they did not know that, and therefore it could give no ground for the expostulation, "Why make ye this ado, and weep?"

Nor yet could it come only from the fact that to his eyes death and sleep were so alike, the one needing the power of God for awaking just as much as the other. True they must be more alike in his eyes than even in the eyes of the many poets who have written of "Death and his brother Sleep;" but he sees the differences none the less clearly, and how they look to us, and his knowledge could be no reason for reproaching our ignorance. The explanation seems to me large and simple. These people professed to believe in the resurrection of the dead, and did believe after some feeble fashion. They were not Sadducees, for they were the friends of a ruler of the synagogue. Our Lord did not bring the news of resurrection to the world: that had been believed, in varying degrees, by all peoples and nations from the first: the resurrection he taught was a far deeper thing--the resurrection from dead works to serve the living and true God. But as with the greater number even of Christians, although it was part of their creed, and had some influence upon their moral and spiritual condition, their practical faith in the resurrection of the body was a poor affair. In the moment of loss and grief, they thought little about it. They lived then in the present almost alone; they were not saved by hope. The reproach therefore of our Lord was simply that they did not take from their own creed the consolation they ought. If the child was to be one day restored to them, then she was not dead as their tears and lamentations would imply. Any one of themselves who believed in God and the prophets, might have stood up and said--"Mourners, why make such ado? The maid is not dead, but sleepeth. You shall again clasp her to your bosom. Hope, and fear not--only believe." It was in this sense, I think, that our Lord spoke.

But it may not at first appear how much grander the miracle itself appears in the light of this simple interpretation of the Master's words. The sequel stands in the same relation to the words as if--turning into the death-chamber, and bringing the maid out by the hand--he had said to them: "See--I told you she was not dead but sleeping." The words apply to all death, just as much as to that in which this girl lay. The Lord brings his assurance, his knowledge of what we do not know, to feed our feeble faith. It is as if he told us that our notion of death is all wrong, that there is no such thing as we think it; that we should be nearer the truth if we denied it altogether, and gave to what we now call death the name of sleep, for it is but a passing appearance, and no right cause of such misery as we manifest in its presence. I think it was from this word of our Lord, and from the same utterance in the case of Lazarus, that St Paul so often uses the word sleep for die and for death. Indeed the notion of death, as we feel it, seems to have vanished entirely from St Paul's mind--he speaks of things so in a continuity, not even referring to the change--not even saying before death or after death, as if death made no atom of

difference in the progress of holy events, the divine history of the individual and of the race together. In a word, when he raised the dead, the Son did neither more nor less nor other than the work of the Father--what he is always doing; he only made it manifest a little sooner to the eyes and hearts of men.

But they to whom he spoke laughed him to scorn. They knew she was dead, and their unfaithfulness blinded their hearts to what he meant. They were unfit to behold the proof of what he had said. Such as they, in such mood, could gather from it no benefit. A faithful heart alone is capable of understanding the proof of the truest things. It is faith towards God which alone can lay hold of any of his facts. There is a foregoing fitness. Therefore he put them all out. But the father and mother, whose love and sorrow made them more easily persuaded of mighty things, more accessible to holy influences, and the three disciples, whose faith rendered them fit to behold otherwise dangerous wonders, he took with him into the chamber where the damsel lay--dead toward men--sleeping toward God. Dead as she was, she only slept.

"Damsel, I say unto thee, arise." "And her spirit came again," "and straightway the damsel arose and walked," "and he commanded to give her meat." For in the joy of her restoration, they might forget that the more complete the health of a worn and exhausted body, the more needful was food--food which, in all its commonness, might well support the miracle; for not only did it follow by the next word to that which had wrought the miracle, but it worked in perfect harmony with the law which took shape in this resurrection, and in its relations to the human being involved no whit less marvel than lay in the miracle itself. The raising of the dead and the feeding of the living are both and equally divine--therefore in utter harmony. And we do not any more understand the power in the body which takes to itself that food, than we understand the power going out from Jesus to make this girl's body capable of again employing its ministrations. They are both of one and must be perfect in harmony, the one as much the outcome of law as the other.

He charges the parents to be silent, it may be for his sake, who did not want to be made a mere wonder of, but more probably for their sakes, that the holy thing might not evaporate in speech, or be defiled with foolish talk and the glorification of self-importance in those for whom a mighty wonder had been done; but that in silence the seed might take root in their hearts and bring forth living fruit in humility, and uprightness, and faith.

And now for the wonderful story of Lazarus. In this miracle one might think the desire of Jesus for his friend's presence through his own coming trouble, might have had a share, were it not that we never find him working a miracle for himself. He knew the perfect will of the Father, and left all to him. Those who cannot know that will and do not care for it, have to fall into trouble that they may know God as the Saviour from their own doings--as the fountain of all their well-being. This Jesus had not to learn, and therefore could need no miracle wrought for him. Even his resurrection was all for others. That miracle was

wrought in, not for him.

He knew Lazarus was dying. He abode where he was and let him die. For a hard and therefore precious lesson for sisters and friends lay in that death, and the more the love the more precious the lesson--the same that lies in every death; and the end the same for all who love--resurrection. The raising of Lazarus is the type of the raising of all the dead. Of Lazarus, as of the daughter of Jairus, he said "he sleepeth; but I go that I may awake him out of sleep." He slept as every dead man sleeps.

Read the story. Try to think not only what the disciples felt, but what Jesus was thinking; how he, who saw the other side, regarded the death he was about to destroy.

"Lord, if thou hadst been here," said Martha, "my brother had not died."

Did she mean to hint what she had not faith enough to ask?

"Thy brother shall rise again," said the Lord.

But her faith was so weak that she took little comfort from the assurance. Alas! she knew what it meant. She knew all about it. He spoke of the general far-off resurrection, which to her was a very little thing. It was true he should rise again; but what was that to the present consuming grief? A thousand years might be to God as one day, but to Martha the one day was a thousand years. It is only to him who entirely believes in God that the thousand years become one day also. For he that believes shares in the vision of him in whom he believes. It is through such faith that Jesus would help her--far beyond the present awful need. He seeks to raise her confidence in himself by the strongest assertions of the might that was in him. "I am the resurrection and the life: he that believeth in me, though he were dead, yet shall he live!" The death of not believing in God--the God revealed in Jesus--is the only death. The other is nowhere but in the fears and fancies of unbelief. "And whosoever liveth and believeth in me shall never die." There is for him nothing to be called death; nothing that is what death looks to us.

"Believest thou this?"

Martha was an honest woman. She did not fully understand what he meant. She could not, therefore, do more than assent to it. But she believed in him, and that much she could tell him plainly.

"Yea, Lord: I believe that thou art the Christ, the Son of God, which should come into the world."

And that hope with the confession arose in her heart, she gave the loveliest sign: she went and called her sister. But even in the profounder Mary faith reached only to the words of her sister:

"Lord, if thou hadst been here, my brother had not died."

When he saw her trouble, and that of the Jews with her, he was troubled likewise. But why? The purest sympathy with what was about to vanish would not surely make him groan in his spirit. Why, then, this trouble in our Lord's heart? We have a right, yea, a duty, to understand it if we can, for he showed it.

I think it was caused by an invading sense of the general misery of poor humanity from the lack of that faith in the Father without which he, the Son, could do, or endure, nothing. If the Father ceased the Son must cease. It was the darkness between God and his creatures that gave room for and was filled with their weeping and wailing over their dead. To them death must appear an unmitigated and irremediable evil. How frightful to feel as they felt! to see death as they saw it! Nothing could help their misery but that faith in the infinite love which he had come to bring them; but how hard it was to persuade them to receive it! And how many weeping generations of loving hearts must follow! His Father was indeed with them all, but how slowly and painfully would each learn the one precious fact!

"Where have ye laid him?" he asked.

"Lord, come and see," they answered, in such mournful accents of human misery that he wept with them.

They come to the grave.

"Take ye away the stone."

"Lord, by this time he stinketh, for he hath been dead four days," said she who believed in the Resurrection and the Life! They are the saddest of sad words. I hardly know how to utter the feeling they raise. In all the relations of mortality to immortality, of body to soul, there are painful and even ugly things, things to which, by common consent, we refer only upon dire necessity, and with a sense of shame. Happy they in whom the mortal has put on immortality! Decay and its accompaniments, all that makes the most beloved of the _appearances_ of God's creation a terror, compelling us to call to the earth for succour, and pray her to take our dead out of our sight, to receive her own back into her bosom, and unmake in secret darkness that which was the glory of the light in our eyes--this was upper-most with Martha, even in the presence of him to whom Death was but a slave to come and go at his will. Careful of his feelings, of the shock to his senses, she would oppose his will. For the dead brother's sake also, that he should not be dishonoured in his privacy, she would not have had that stone removed. But had it been as Martha feared, who so tender with feeble flesh as the Son of Man? Who so unready to impute the shame it could not help? Who less fastidious over the painful working of the laws of his own world?

Entire affection hateth nicer hands.

And at the worst, what was decay to him, who could recall the disuniting atoms under the restored law of imperial life?

"Said I not unto thee, that if thou wouldest believe, thou shouldest see the glory of God?"

Again I say _the essential_ glory of God who raises all the dead, not merely _an exceptional_ glory of God in raising this one dead man.

They should see not corruption but glory. No evil odour of dissolution should assail them, but glowing life should spring from the place of the dead; light should be born from the very bosom of the darkness.

They took away the friendly stone. Then Jesus spoke, not to the dead man, but to the living Father. The men and women about him must know it as the Father's work. "And Jesus lifted up his eyes, and said, Father, I thank thee that thou hast heard me. And I knew that thou hearest me always: but because of the people which stand by I said it, that they may believe that thou hast sent me." So might they believe that the work was God's, that he was doing the will of God, and that they might trust in the God whose will was such as this. He claimed the presence of God in what he did, that by the open claim and the mighty deed following it they might see that the Father justified what the Son said, and might receive him and all that he did as the manifestation of the Father. And now--

"Lazarus, come forth."

Slow toiling, with hand and foot bound in the grave clothes, he that had been dead struggled forth to the light. What an awful moment! When did ever corruption and glory meet and embrace as now! Oh! what ready hands, eager almost to helplessness, were stretched trembling towards the feeble man returning from his strange journey, to seize and carry him into the day--their poor day, which they thought _all_ the day, forgetful of that higher day which for their sakes he had left behind, content to walk in moonlight a little longer, gladdened by the embraces of his sisters, and--perhaps--I do not know--comforting their hearts with news of the heavenly regions!

Joy of all joys! The dead come back! Is it any wonder that this Mary should spend three hundred pence on an ointment for the feet of the Raiser of the Dead?

I doubt if he told them anything? I do not think he could make even his own flesh and blood--of woman-kind, quick to understand--know the things he had seen and heard and felt. All that can be said concerning this, is thus said by our beloved brother Tennyson in his book _In Memoriam_:

'Where wert thou, brother, those four days?'
There lives no record of reply,
Which telling what it is to die,
Had surely added praise to praise.

Behold a man raised up by Christ! The rest remaineth unrevealed; He told it not; or something sealed The lips of that Evangelist.

Why are we left in such ignorance?

Without the raising of the dead, without the rising of the Saviour himself, Christianity would not have given what it could of _hope_ for the future. Hope is not faith, but neither is faith sight; and if we have hope we are not miserable men. But Christianity must not, could not interfere with the discipline needful for its own fulfilment, could not depose the schoolmaster that leads unto Christ. One main doubt and terror which drives men towards the revelation in Jesus, is this strange thing Death. How shall any man imagine he is complete in himself, and can do without a Father in heaven, when he knows that he knows neither the mystery whence he sprung by birth, nor the mystery to which he goes by death? God has given us room away from himself as Robert Browning says:--

... "God, whose pleasure brought

Man into being, stands away,
As it were, an hand-breadth off, to give
Room for the newly-made to live,
And look at Him from a place apart,
And use His gifts of brain and heart"--

and this room, in its time-symbol, is bounded by darkness on the one hand, and darkness on the other. Whence I came and whither I go are dark: how can I live in peace without the God who ordered it thus? Faith is my only refuge--an absolute belief in a being so much beyond myself, that he can do all for this _me_ with utter satisfaction to this _me_, protecting all its rights, jealously as his own from which they spring, that he may make me at last one with himself who is my deeper self, inasmuch as his thought of me is my life. And not to know him, even if I could go on living and happy without him, is death.

It may be said, "Why all this? Why not go on like a brave man to meet your fate, careless of what that fate may be?"

"But what if this fate _should_ depend on myself? Am I to be careless then?" I answer.

"The fate is so uncertain! If it be annihilation, why quail before it? Cowardice at least is contemptible."

"Is not indifference more contemptible? That one who has once thought should not care to go on to think? That this glory should perish--is it no grief? Is life not a good with all its pain? Ought one to be willing to part with a good? Ought he not to cleave fast thereto? Have you never grudged the coming sleep, because you must cease for the time to _be_ so much as you were before? For my part, I think the man who can go to sleep without faith in God has yet to learn what being is. He who knows not God cannot, however, have much to lose in losing being. And yet--and

yet--did he never love man or woman or child? Is he content that there should be no more of it? Above all, is he content to go on with man and woman and child now, careless of whether the love is a perishable thing? If it be, why does he not kill himself, seeing it is all a lie--a false appearance of a thing too glorious to be fact, but for which our best nature calls aloud--and cannot have it? If one knew for certain that there was no life beyond this, then the noble thing would be to make the best of this, yea even then to try after such things as are written in the Gospel as we call it--for they _are_ the noblest. That I am sure of, whatever I may doubt. But not to be sure of annihilation, and yet choose it to be true, and act as if it were true, seems to me to indicate a nature at strife with immortality--bound for the dust by its own choice--of the earth, and returning to the dust."

The man will say, "That is yielding everything. Let us eat and drink, for to-morrow we die. I am of the dust, for I believe in nothing beyond."

"No," I return. "I recognize another law in myself which seems to me infinitely higher. And I think that law is in you also, although you are at strife with it, and will revive in you to your blessed discontent. By that I will walk, and not by yours--a law which bids me strive after what I am not but may become--a law in me striving against the law of sin and down-dragging decay--a law which is one with my will, and, if true, must of all things make one at last. If I am made to live I ought not to be willing to cease. This unwillingness to cease--above all, this unwillingness to cease to love my own, the fore-front to me of my all men--may be in me the sign, may _well_ be in me the sign that I am made to live. Above all to pass away without the possibility of making reparation to those whom I have wronged, with no chance of saying I am sorry--what shall I do for you? Grant me some means of delivering myself from this burden of wrong_--seems to me frightful. No God to help one to be good now! no God who cares whether one is good or not! if a God, then one who will not give his creature time enough to grow good, even if he is growing better, but will blot him out like a rain-drop! Great God, forbid--if thou art. If thou art not, then this, like all other prayers, goes echoing through the soulless vaults of a waste universe, from the thought of which its peoples recoil in horror. Death, then, is genial, soul-begetting, and love-creating; and Life is nowhere, save in the imaginations of the children of the grave. Whence, then, oh! whence came those their imaginations? Death, thou art not my father! Grave, thou art not my mother! I come of another kind, nor shall ye usurp dominion over me."

What better sign of immortality than the raising of the dead could God give? He cannot, however, be always raising the dead before our eyes; for then the holiness of death's ends would be a failure. We need death; only it shall be undone once and again for a time, that we may know it is not what it seems to us. I have already said that probably we are not capable of being told in words what the other world is. But even the very report through the ages that the dead came back, as their friends had known them, with the old love unlost in the grave, with the same face to smile and bless, is precious indeed. That they remain the same

in all that made them lovely, is the one priceless fact--if we may but hope in it as a fact. That we shall behold, and clasp, and love them again follows of simple necessity. We cannot be sure of the report as if it were done before our own eyes, yet what a hope it gives even to him whose honesty and his faith together make him, like Martha, refrain speech, not daring to say _I believe_ of all that is reported! I think such a one will one day be able to believe more than he even knows how to desire. For faith in Jesus will well make up for the lack of the sight of the miracle.

Does God, then, make death look what it is not? Why not let it appear what it is, and prevent us from forming false judgments of it?

It is our low faithlessness that makes us misjudge it, and nothing but faith could make us judge it aright. And that, while in faithlessness, we should thus misjudge it, is well. In what it appears to us, it is a type of what we are without God. But there is no falsehood in it. The dust must go back to the dust. He who believes in the body more than in the soul, cleaves to this aspect of death: he who believes in thought, in mind, in love, in truth, can see the other side--can rejoice over the bursting shell which allows the young oak to creep from its kernel-prison. The lower is true, but the higher overcomes and absorbs it. "When that which is perfect is come, then that which is in part shall be done away." When the spirit of death is seen, the body of death vanishes from us. Death is God's angel of birth. We fear him. The dying stretches out loving hands of hope towards him. I do not believe that death is to the dying the dreadful thing it looks to the beholders. I think it is more like what the spirit may then be able to remember of its own birth as a child into this lower world, this porch of the heavenly. How will he love his mother then! and all humanity in her, and God who gave her, and God who gives her back!

The future lies dark before us, with an infinite hope in the darkness. To be at peace concerning it on any other ground than the love of God, would be an absolute loss. Better fear and hope and prayer, than knowledge and peace without the prayer.

To sum up: An express revelation in words would probably be little intelligible. In Christ we have an ever-growing revelation. He is the resurrection and the life. As we know him we know our future.

In our ignorance lies a force of need, compelling us towards God.

In our ignorance likewise lies the room for the development of the simple will, as well as the necessity for arousing it. Hence this ignorance is but the shell of faith.

In this, as in all his miracles, our Lord _shows_ in one instance what his Father is ever doing without showing it.

Even the report of this is the best news we can have from the _other_ world--as we call it.

IX. THE GOVERNMENT OF NATURE.

The miracles I include in this class are the following:--

- 1. The turning of water into wine, already treated of, given by St John.
- 2. The draught of fishes, given by St Luke. 3. The draught of fishes, given by St John. 4 The feeding of the four thousand, given by St Matthew and St Mark. 5. The feeding of the five thousand, recorded by all the Evangelists. 6. The walking on the sea, given by St Matthew, St Mark, and St John. 7. The stilling of the storm, given by St Matthew, St Mark, and St Luke. 8. The fish bringing the piece of money, told by St Matthew alone.

These miracles, in common with those already considered, have for their end the help or deliverance of man. They differ from those, however, in operating mediately, through a change upon external things, and not at once on their human objects.

But besides the fact that they have to do with what we call nature, they would form a class on another ground. In those cases of disease, the miracles are for the setting right of what has gone wrong, the restoration of the order of things,--namely, of the original condition of humanity. No doubt it is a law of nature that where there is sin there should be suffering; but even its cure helps to restore that righteousness which is highest nature; for the cure of suffering must not be confounded with the absence of suffering. But the miracles of which I have now to speak, show themselves as interfering with what we may call the righteous laws of nature. Water should wet the foot, should ingulf him who would tread its surface. Bread should come from the oven last, from the field first. Fishes should be now here now there, according to laws ill understood of men--nay, possibly according to a piscine choice quite unknown of men. Wine should take ripening in the grape and in the bottle. In all these cases it is otherwise. Yet even in these, I think, the restoration of an original law--the supremacy of righteous man, is foreshown. While a man cannot order his own house as he would, something is wrong in him, and therefore in his house. I think a true man should be able to rule winds and waters and loaves and fishes, for he comes of the Father who made the house for him. Had Jesus not been capable of these things, he might have been the best of men, but either he could not have been a perfect man, or the perfect God, if such there were, was not in harmony with the perfect man. Man is not master in his own house because he is not master in himself, because he is not a law unto himself--is not himself obedient to the law by which he exists. Harmony, that is law, alone is power. Discord is weakness. God alone is perfect, living, self-existent law.

I will try, in a few words, to give the ground on which I find it possible to accept these miracles. I cannot lay it down as for any other man. I do not wonder at most of those to whom the miracles are a

stumbling-block. I do a little wonder at those who can believe in Christ and yet find them a stumbling-block.

How God creates, no man can tell. But as man is made in God's image, he may think about God's work, and dim analogies may arise out of the depth of his nature which have some resemblance to the way in which God works. I say then, that, as we are the offspring of God--the children of his will, like as the thoughts move in a man's mind, we live in God's mind. When God thinks anything, then that thing _is_. His thought of it is its life. Everything is because God thinks it into being. Can it then be very hard to believe that he should alter by a thought any form or appearance of things about us?

"It is inconsistent to work otherwise than by law."

True; but we know so little of this law that we cannot say what is essential in it, and what only the so far irregular consequence of the unnatural condition of those for whom it was made, but who have not yet willed God's harmony. We know so little of law that we cannot certainly say what would be an infringement of this or that law. That which at first sight appears as such, may be but the operating of a higher law which rightly dominates the other. It is the law, as we call it, that a stone should fall to the ground. A man may place his hand beneath the stone, and then, _if his hand be strong enough_, it is the law that the stone shall not fall to the ground. The law has been lawfully prevented from working its full end. In similar ways, God might stop the working of one law by the intervention of another. Such intervention, if not understood by us, would be what we call a miracle. Possibly a different condition of the earth, producible according to law, might cause everything to fly off from its surface instead of seeking it. The question is whether or not we can believe that the usual laws might be set aside by laws including higher principles and wider operations. All I have to answer is--Give me good reason, and I can. A man may say--"What seems good reason to you, does not to me." I answer, "We are both accountable to that being, if such there be, who has lighted in us the candle of judgment. To him alone we stand or fall. But there must be a final way of right, towards which every willing heart is led, -- and which no one can find who does not seek it." All I want to show here, is a conceivable region in which a miracle might take place without any violence done to the order of things. Our power of belief depends greatly on our power of imagining a region in which the things might be. I do not see how some people _could_ believe what to others may offer small difficulty. Let us beware lest what we call faith be but the mere assent of a mind which has cared and thought so little about the objects of its so-called faith, that it has never seen the difficulties they involve. Some such believers are the worst antagonists of true faith--the children of the Pharisees of old.

If any one say we ought to receive nothing of which we have no experience; I answer, there is in me a necessity, a desire before which all my experience shrivels into a mockery. Its complement must lie beyond. We ought, I grant, to accept nothing for which we cannot see the probability of some sufficient reason, but I thank God that this

sufficient reason is not for me limited to the realm of experience. To suppose that it was, would change the hope of a life that might be an ever-burning sacrifice of thanksgiving, into a poor struggle with events and things and chances--to doom the Psyche to perpetual imprisonment in the worm. I desire the higher; I care not to live for the lower. The one would make me despise my fellows and recoil with disgust from a self I cannot annihilate; the other fills me with humility, hope, and love. Is the preference for the one over the other foolish then--even to the meanest judgment?

A higher condition of harmony with law, may one day enable us to do things which must now _appear_ an interruption of law. I believe it is in virtue of the absolute harmony in him, his perfect righteousness, that God can create at all. If man were in harmony with this, if he too were righteous, he would inherit of his Father a something in his degree correspondent to the creative power in Him; and the world he inhabits, which is but an extension of his body, would, I think, be subject to him in a way surpassing his wildest dreams of dominion, for it would be the perfect dominion of holy law--a virtue flowing to and from him through the channel of a perfect obedience. I suspect that our Lord in all his dominion over nature, set forth only the complete man--man as God means him one day to be. Why should he not know where the fishes were? or even make them come at his will? Why should not that will be potent as impulse in them? If we admit what I hail as the only fundamental idea upon which I can speculate harmoniously with facts, and as alone disclosing regions wherein contradictions are soluble, and doubts previsions of loftier truth--I mean the doctrine of the Incarnation; or if even we admit that Jesus was good beyond any other goodness we know, why should it not seem possible that the whole region of inferior things might be more subject to him than to us? And if more, why not altogether? I believe that some of these miracles were the natural result of a physical nature perfect from the indwelling of a perfect soul, whose unity with the Life of all things and in all things was absolute--in a word, whose sonship was perfect.

If in the human form God thus visited his people, he would naturally show himself Lord over their circumstances. He will not lord it over their minds, for such lordship is to him abhorrent: they themselves must see and rejoice in acknowledging the lordship which makes them free. There was no grand display, only the simple doing of what at the time was needful. Some say it is a higher thing to believe of him that he took things just as they were, and led the revealing life without the aid of wonders. On any theory this is just what he did as far as his own life was concerned. But he had no ambition to show himself the best of men. He comes to reveal the Father. He will work even wonders to that end, for the sake of those who could not believe as he did and had to be taught it. No miracle was needful for himself: he saw the root of the matter--the care of God. But he revealed this root in a few rare and hastened flowers to the eyes that could not see to the root. There is perfect submission to lower law for himself, but revelation of the Father to them by the introduction of higher laws operating in the upper regions bordering upon ours, not separated from ours by any impassable gulf--rather connected by gently ascending stairs, many of whose

gradations he could blend in one descent. He revealed the Father as being _under_ no law, but as law itself, and the cause of the laws we know--the cause of all harmony because himself _the_ harmony. Men had to be delivered not only from the fear of suffering and death, but from the fear, which is a kind of worship, of nature. Nature herself must be shown subject to the Father and to him whom the Father had sent. Men must believe in the great works of the Father through the little works of the Son: all that he showed was little to what God was doing. They had to be helped to see that it was God who did such things as often as they were done. He it is who causes the corn to grow for man. He gives every fish that a man eats. Even if things are terrible yet they are God's, and the Lord will still the storm for their faith in Him--tame a storm, as a man might tame a wild beast--for his Father measures the waters in the hollow of his hand, and men are miserable not to know it. For himself, I repeat, his faith is enough; he sleeps on his pillow nor dreams of perishing.

On the individual miracles of this class, I have not much to say. The first of them was wrought in the animal kingdom.

He was teaching on the shore of the lake, and the people crowded him. That he might speak with more freedom, he stepped into an empty boat, and having prayed Simon the owner of it, who was washing his nets near by, to thrust it a little from the shore, sat down, and no longer incommoded by the eagerness of his audience, taught them from the boat. When he had ended he told Simon to launch out into the deep, and let down his nets for a draught. Simon had little hope of success, for there had been no fish there all night; but he obeyed, and caught such a multitude of fishes that the net broke. They had to call another boat to their aid, and both began to sink from the overload of fishes. But the great marvel of it wrought on the mind of Simon as every wonder tends to operate on the mind of an honest man: it brought his sinfulness before him. In self-abasement he fell down at Jesus' knees. Whether he thought of any individual sins at the moment, we cannot tell; but he was painfully dissatisfied with himself. He knew he was not what he ought to be. I am unwilling however to believe that such a man desired, save, it may be, as a passing involuntary result of distress, to be rid of the holy presence. I judge rather that his feeling was like that of the centurion--that he felt himself unworthy to have the Lord in his boat. He may have feared that the Lord took him for a good man, and his honesty could not endure such a mistake:

"Depart from me, for I am a sinful man, O Lord."

The Lord accepted the spirit, therefore _not_ the word of his prayer.

"Fear not; from henceforth thou shalt catch men."

His sense of sinfulness, so far from driving the Lord from him, should draw other men to him. As soon as that cry broke from his lips, he had become fit to be a fisher of men. He had begun to abjure that which separated man from man.

After his resurrection, St John tells us the Lord appeared one morning, on the shore of the lake, to some of his disciples, who had again been toiling all night in vain. He told them once more how to cast their net, and they were not able to draw it for the multitude of fishes.

"It is the Lord," said St John, purer-hearted, perhaps therefore keener-eyed, than the rest.

Since the same thing had occurred before, Simon had become the fisher of men, but had sinned grievously against his Lord. He knew that Lord so much better now, however, that when he heard it was he, instead of crying _Depart from me_, he cast himself into the sea to go to him.

I take next the feeding of the four thousand with the seven loaves and the few little fishes, and the feeding of the five thousand with the five loaves and the two fishes.

Concerning these miracles, I think I have already said almost all I have to say. If he was the Son of God, the bread might as well grow in his hands as the corn in the fields. It is, I repeat, only a doing in condensed form, hence one more easily associated with its real source, of that which God is for ever doing more widely, more slowly, and with more detail both of fundamental wonder and of circumstantial loveliness. Whence more fittingly might food come than from the hands of such an elder brother? No doubt there will always be men who cannot believe it:--happy are they who demand a good reason, and yet can believe a wonder! Associated with words which appeared to me foolish, untrue, or even poor in their content, I should not believe it. Associated with such things as he spoke, I can receive it with ease, and I cherish it with rejoicing. It must be noted in respect of the feeding of the five thousand, that while the other evangelists merely relate the deed as done for the necessities of the multitude, St John records also the use our Lord made of the miracle. It was the outcome of his essential relation to humanity. Of humanity he was ever the sustaining food. To humanity he was about to give himself in an act of such utter devotion as could only be shadowed--now in the spoken, afterwards in the acted symbol of the eucharist. The miracle was a type of his life as the life of the world, a sign that from him flows all the weal of his creatures. The bread we eat is but its outer husk: the true bread is the Lord himself, to have whom in us is eternal life. "Except ye eat the flesh of the Son of man and drink his blood ye have no life in you." He knew that the grand figure would disclose to the meditation of the loving heart infinitely more of the truth of the matter than any possible amount of definition and explanation, and yet must ever remain far short of setting forth the holy fact to the boldest and humblest mind. But lest they should start upon a wrong track for the interpretation of it, he says to his disciples afterwards, that this body of his should return to God; that what he had said concerning the eating of it had a spiritual sense: "It is the spirit that giveth life; the flesh profiteth nothing"--for that. In words he contradicts what he said before, that they might see the words to have meant infinitely more than as words they were able to express; that not their bodies on his body, but their souls must live on his soul, by a union and communion of which the

eating of his flesh and the drinking of his blood was, after all, but a poor and faint figure. In this miracle, for the souls as for the bodies of men, he did and revealed the work of the Father. He who has once understood the meaning of Christ's words in connection with this miracle, can never be content they should be less than true concerning his Father in heaven. Whoever would have a perfect Father, must believe that he bestows his very being for the daily food of his creatures. He who loves the glory of God will be very jealous of any word that would enhance his greatness by representing him incapable of suffering. Verily God has taken and will ever take and endure his share, his largest share of that suffering in and through which the whole creation groans for the sonship.

Follows at once the equally wonderful story of his walking on the sea to the help of his disciples. After the former miracle, the multitude would have taken him by force to make him their king. Any kind of honour they would readily give him except that obedience for the truth's sake which was all he cared for. He left them and went away into a mountain alone to pray to his Father. Likely he was weary in body, and also worn in spirit for lack of that finer sympathy which his disciples could not give him being very earthly yet. He who loves his fellows and labours among those who can ill understand him will best know what this weariness of our Lord must have been like. He had to endure the worldpressure of surrounding humanity in all its ungodlike phases. Hence even he, the everlasting Son of the Father, found it needful to retire for silence and room and comfort into solitary places. There his senses would be free, and his soul could the better commune with the Father. The mountain-top was his chamber, the solitude around him its closed door, the evening sky over his head its open window. There he gathered strength from the will of the Father for what yet remained to be done for the world's redemption. How little could the men below, who would have taken him by force and made him a king, understand of such communion! Yet every one of them must go hungering and thirsting and grasping in vain, until the door of that communion was opened for him. They would have made him a king: he would make them poor in spirit, mighty in aspiration, all kings and priests unto God.

But amidst his prayer, amidst the eternal calm of his rapturous communion, he saw his disciples thwarted by a wind stronger than all their rowing: he descended the hill and walked forth on the water to their help.

If ignorant yet devout speculation may be borne with here, I venture to say that I think the change of some kind that was necessary somehow before the body of the Son of Man could, like the Spirit of old, move upon the face of the waters, passed, not upon the water, but, by the will of the Son of Man himself, upon his own body. I shall have more to say concerning this in a following chapter--now I merely add that we know nothing yet, or next to nothing, of the relation between a right soul and a healthy body. To some no doubt the notion of a healthy body implies chiefly a perfection of all the animal functions, which is, on the supposition, a matter of course; but what I should mean by an absolutely healthy body is, one entirely under the indwelling spirit,

and responsive immediately to all the laws of its supremacy, whatever those laws may be in the divine ideal of a man. As we are now, we find the diseased body tyrannizing over the almost helpless mind: the healthy body would be the absolutely obedient body.

What power over his own dwelling a Saviour coming fresh from the closest speech with him who made that body for holy subjection, might have, who can tell! If I hear of any reasonable wonder resulting therefrom, I shall not find it hard to believe, and shall be willing to wait until I, pure, inhabit an obedient house, to understand the plain thing which is now a mystery. Meantime I can honour the laws I do know, and which honest men tell me they have discovered, no less than those honest men who--without my impulse, it may be, to speculate in this direction--think such as I foolish in employing the constructive faculty with regard to these things. But where, I pray them, lies any field so absolutely its region as the unknown which yet the heart yearns to know? Such cannot be the unknowable. It is endless comfort to think of something that _might_ be true. And the essence of whatever seems to a human heart to be true, I expect to find true--in greater forms, and without the degrading accidents which so often accompany it in the brain of the purest thinker. Why should I not speculate in the only direction in which things to me worthy of speculation appear likely to lie? There is a wide _may be_ around us; and every true speculation widens the probability of changing the may _be_ into the _is_. The laws that are known and the laws that shall be known are all lights from the Father of lights: he who reverently searches for such will not long mistake a flash in his own brain for the candle of the Lord. But if he should mistake, he will be little the worse, so long as he is humble, and ready to acknowledge error; while, if he should be right, he will be none the worse for having seen the glimmer of the truth from afar--may, indeed, come to gather a little honour from those who, in the experimental verification of an idea, do not altogether forget that, without some foregone speculation, the very idea on which they have initiated their experiment, and are now expending their most valued labour, would never have appeared in their firmament to guide them to new facts and realities.

Nor would it be impossible to imagine how St Peter might come within the sphere of the holy influence, so that he, too, for a moment should walk on the water. Faith will yet prove itself as mighty a power as it is represented by certain words of the Lord which are at present a stumbling-block even to devout Christians, who are able to accept them only by putting explanations upon them which render them unworthy of his utterance. When I say _a power_, I do not mean in itself, but as connecting the helpless with the helpful, as uniting the empty need with the full supply, as being the conduit through which it is right and possible for the power of the creating God to flow to the created necessity.

When the Lord got into the boat, the wind ceased, "and immediately," says St John, "the ship was at the land whither they went." As to whether the ceasing of the wind was by the ordinary laws of nature, or some higher law first setting such in operation, no one who has followed

the spirit of my remarks will wonder that I do not care to inquire: they are all of one. Nor, in regard to their finding themselves so quickly at the end of their voyage, will they wonder if I think that we may have just one instance of space itself being subject to the obedient God, and that his wearied disciples, having toiled and rowed hard for so long, might well find themselves at their desired haven as soon as they received him into their boat. Either God is all in all, or he is nothing. Either Jesus is the Son of the Father, or he did no miracle. Either the miracles are fact, or I lose--not my faith in this man--but certain outward signs of truths which these very signs have aided me to discover and understand and see in themselves.

The miracle of the stilling of the storm naturally follows here.

Why should not he, who taught his disciples that God numbered the very hairs of their heads, do what his Father is constantly doing--still storms--bring peace out of uproar? Of course, if the storm was stilled, it came about by natural causes--that is, by such as could still a storm. That anything should be done by unnatural causes, that is, causes not of the nature of the things concerned, is absurd. The sole question is whether Nature works alone, as some speculators think, or whether there is a soul in her, namely, an intent; -- whether these things are the result of thought, or whether they spring from a dead heart; unconscious, yet productive of conscious beings, to think, yea, speculate eagerly concerning a conscious harmony hinted at in their broken music and conscious discord; beings who, although thus born of unthinking matter, invent the notion of an all lovely, perfect, self-denying being, whose thought gives form to matter, life to nature, and thought to man--subjecting himself for their sakes to the troubles their waywardness has brought upon them, that they too may at length behold a final good--may see the Holy face to face--think his thoughts and will his wisdom!

That things should go by a law which does not recognize the loftiest in him, a man feels to be a mockery of him. There lies little more satisfaction in such a condition of things than if the whole were the fortuitous result of ever conflicting, never combining forces. Wherever individual and various necessity, choice, and prayer, come in, there must be the present God, able and ready to fit circumstances to the varying need of the thinking, willing being he has created. Machinery will not do here--perfect as it may be. That God might make a world to go on with absolute physical perfection to all eternity, I could easily believe; but where the gain?--nay, where the fitness, if he would train thinking beings to his own freedom? For such he must be ever present, ever have room to order things for their growth and change and discipline and enlightenment. The present living idea informing the cosmos, is nobler than all forsaken perfection--nobler, as a living man is nobler than an automaton.

If one should say: "The laws of God ought to admit of no change," I answer: The same working of unalterable laws might under new circumstances _look_ a breach of those laws. That God will never alter his laws, I fully admit and uphold, for they are the outcome of his

truth and fact; but that he might not act in ways unrecognizable by us as consistent with those laws, I have yet to see reason ere I believe. Why should his perfect will be limited by our understanding of that will? Should he be paralyzed because we are blind? That he should ever require us to believe of him what we think wrong, I do not believe; that he should present to our vision what may be inconsistent with our half-digested and constantly changing theories, I can well believe. Why not--if only to keep us from petrifying an imperfect notion, and calling it an _ldea_? What I would believe is, that a present God manages the direction of those laws, even as a man, in his inferior way, works out his own will in the midst and by means of those laws. Shall God create that which shall fetter and limit and enslave himself? What should his laws, as known to us, be but the active mode in which he embodies certain truths--that mode also the outcome of his own nature? If so, they must be always capable of falling in with any, if not of effecting every, expression of his will.

There remains but one miracle of this class to consider--one to some minds involving greater difficulties than all the rest. They say the story of the fish with a piece of money in its mouth is more like one of the tales of eastern fiction than a sober narrative of the quiet-toned gospel. I acknowledge a likeness: why might there not be some likeness between what God does and what man invents? But there is one noticeable difference: there is nothing of colour in the style of the story. No great rock, no valley of diamonds, no earthly grandeur whatever is hinted at in the poor bare tale. Peter had to do with fishes every day of his life: an ordinary fish, taken with the hook, was here the servant of the Lord--and why should not the poor fish have its share in the service of the Master? Why should it not show for itself and its kind that they were utterly his? that along with the waters in which they dwelt, and the wind which lifteth up the waves thereof, they were his creatures, and gladly under his dominion? What the scaly minister brought was no ring, no rich jewel, but a simple piece of money, just enough, I presume, to meet the demand of those whom, although they had no legal claim, our Lord would not offend by a refusal; for he never cared to stand upon his rights, or treat that as a principle which might be waived without loss of righteousness. I take for granted that there was no other way at hand for those poor men to supply the sum required of them.

X. MIRACLES OF DESTRUCTION.

IF we regard the miracles of our Lord as an epitome of the works of his Father, there must be room for what we call destruction.

In the grand process of existence, destruction is one of the phases of creation; for the inferior must ever be giving way for the growth of the superior: the husk must crumble and decay, that the seed may germinate and appear. As the whole creation passes on towards the sonship, death

must ever be doing its sacred work about the lower regions, that life may ever arise triumphant, in its ascent towards the will of the Father.

I cannot therefore see good reason why the almost solitary act of destruction recorded in the story should seem unlike the Master. True this kind is unlike the other class in this, that it has only an all but solitary instance: he did not come for the manifestation of such power. But why, when occasion appeared, should it not have its place? Why might not the Lord, consistently with his help and his healing, do that in one instance which his Father is doing every day? I refer now, of course, to the withering of the fig-tree. In the midst of the freshest greenery of summer, you may see the wan branches of the lightning-struck tree. As a poet drawing his pen through syllable or word that mars his clear utterance or musical comment, such is the destruction of the Maker. It is the indrawn sigh of the creating Breath.

Our Lord had already spoken the parable of the fig-tree that bore no fruit. This miracle was but the acted parable. Here he puts into visible form that which before he had embodied in words. All shapes of argument must be employed to arouse the slumbering will of men. Even the obedience that comes of the lowest fear is a first step towards an infinitely higher condition than that of the most perfect nature created incapable of sin.

The right interpretation of the external circumstances, however, is of course necessary to the truth of the miracle. It seems to me to be the following. I do not know to whom I am primarily indebted for it.

The time of the gathering of figs was near, but had not yet arrived: upon any fruitful tree one might hope to find a few ripe figs, and more that were eatable. The Lord was hungry as he went to Jerusalem from Bethany, and saw on the way a tree with all the promise that a perfect foliage could give. He went up to it, "if haply he might find anything thereon." The leaves were all; fruit there was none in any stage; the tree was a pretence; it fulfilled not that for which it was sent. Here was an opportunity in their very path of enforcing, by a visible sign proceeding from himself, one of the most important truths he had striven to teach them. What he had been saying was in him a living truth: he condemned the tree to become in appearance that which it was in fact--a useless thing: when they passed the following morning, it had withered away, was dried up from the roots. He did not urge in words the lesson of the miracle-parable; he left that to work when the fate of fruitless Jerusalem should also have become fact.

For the present the marvel of it possessed them too much for the reading of its lesson; therefore, perhaps, our Lord makes little of the marvel and much of the power of faith; assuring them of answers to their prayers, but adding, according to St Mark, that forgiveness of others is the indispensable condition of their own acceptance --fit lesson surely to hang on that withered tree.

After all, the thing destroyed was only a tree. In respect of humanity

there is but one distant, and how distant approach to anything similar! In the pseudo-evangels there are several tales of vengeance--not one in these books. The fact to which I refer is recorded by St John alone. It is, that when the "band of men and officers from the chief priests and Pharisees" came to take him, and "Jesus went forth and said unto them, Whom seek ye?" and in reply to theirs, had said "I am he, they went backward and fell to the ground."

There are one or two facts in connection with the record of this incident, which although not belonging quite immediately to my present design, I would yet note, with the questions they suggest.

The synoptical Gospels record the Judas-kiss: St John does not.

St John alone records the going backward and falling to the ground--prefacing the fact with the words, "And Judas also, which betrayed him, stood with them."

Had not the presence of Judas, then--perhaps his kiss--something to do with the discomfiture of these men? If so--and it seems to me probable--how comes it that St John alone omits the kiss--St John alone records the recoil? I repeat--if the kiss had to do with the recoil--as would seem from mystical considerations most probable, from artistic most suitable--why are they divided? I think just because those who saw, saw each a part, and record only what they saw or had testimony concerning. Had St John seen the kiss, he who was so capable of understanding the mystical fitness of the connection of such a kiss with such a recoil, could hardly have omitted it, especially seeing he makes such a point of the presence of Judas. Had he been an inventor--here is just such a thing as he would have invented; and just here his record is barer than that of the rest--bare of the one incident which would have best helped out his own idea of the story. The consideration is suggestive.

But why this exercise of at least repellent, which is half-destructive force, reminding us of Milton's words--

Yet half his strength he put not forth, But checked His thunder in mid volley?

It may have had to do with the repentance of Judas which followed. It may have had to do with the future history of the Jewish men who composed that band. But I suspect the more immediate object of our Lord was the safety of his disciples. As soon as the men who had gone backward and fallen to the ground, had risen and again advanced, he repeated the question--"Whom seek ye?" "Jesus of Nazareth," they replied. "I am he," said the Lord again, but added, now that they had felt his power--"If therefore ye seek me, let these go their way." St John's reference in respect of these words to a former saying of the Lord, strengthens this conclusion. And there was no attempt even to lay hands on them. He had astonished and terrified his captors to gain of them his sole request--that his friends should go unhurt. There was work for them to do in the world; and he knew besides that they were not

yet capable of enduring for his sake. At all events it was neither for vengeance nor for self-preservation that this gentlest form of destruction was manifested. I suspect it was but another shape of the virtue that went forth to heal. A few men fell to the ground that his disciples might have time to grow apostles, and redeem the world with the news of him and his Father. For the sake of humanity the fig-tree withered; for the resurrection of the world, his captors fell: small hurt and mighty healing.

Daring to interpret the work of the Father from the work of the Son, I would humbly believe that all destruction is for creation--that, even for this, death alone is absolutely destroyed--that, namely, which stands in the way of the outgoing of the Father's will, then only completing its creation when men are made holy.

God does destroy; but not life. Its outer forms yield that it may grow, and growing pass into higher embodiments, in which it can grow yet more. That alone will be destroyed which has the law of death in itself--namely, sin. Sin is death, and death must be swallowed up of hell. Life, that is God, is the heart of things, and destruction must be destroyed. For this victory endless _forms_ of life must yield;--even the _form_ of the life of the Son of God himself must yield upon the cross, that the life might arise a life-giving spirit; that his own words might be fulfilled--"For if I depart not, the Comforter will not come unto you." All spirit must rise victorious over form; and the form must die lest it harden to stone around the growing life. No form is or can be great enough to contain the truth which is its soul; for all truth is infinite being a thought of God. It is only in virtue of the flowing away of the form, that is death, and the ever gathering of new form behind, that is birth or embodiment, that any true revelation is possible. On what other terms shall the infinite embrace the finite but the terms of an endless change, an enduring growth, a recognition of the divine as for ever above and beyond, a forgetting of that which is behind, a reaching unto that which is before? Therefore destruction itself is holy. It is as if the Eternal said, "I will show myself; but think not to hold me in any form in which I come. The form is not I." The still small voice is ever reminding us that the Lord is neither in the earthquake nor the wind nor the fire; but in the lowly heart that finds him everywhere. The material can cope with the eternal only in virtue of everlasting evanescence.

XI. THE RESURRECTION.

The works of the Lord he himself represents as given him of the Father: it matters little whether we speak of his resurrection as a miracle wrought by himself, or wrought in him by the Father. If he was one with the Father, the question cannot be argued, seeing that Jesus apart from the Father is not a conceivable idea. It is only natural that he who had power to call from the grave the body which had lain there for four

days, should have power over the body he had himself laid down, to take it again with reanimating possession. For distinctly do I hold that he took again the same body in which he had walked about on the earth, suffered, and yielded unto death. In the same body--not merely the same form, in which he had taught them, he appeared again to his disciples, to give them the final consolations of a visible presence, before departing for the sake of a yet higher presence in the spirit of truth, a presence no longer limited by even the highest forms of the truth.

It is not surprising that the records of such a marvel, grounded upon the testimony of men and women bewildered first with grief, and next all but distracted with the sudden inburst of a gladness too great for that equanimity which is indispensable to perfect observation, should not altogether correspond in the minutiae of detail. All knew that the Lord had risen indeed: what matter whether some of them saw one or two angels in the tomb? The first who came saw one angel outside and another inside the sepulchre. One at a different time saw two inside. What wonder then that one of the records should say of them all, that they saw two angels? I do not care to set myself to the reconciliation of the differing reports. Their trifling disagreement is to me even valuable from its truth to our human nature. All I care to do is to suggest to any one anxious to understand the records the following arrangement of facts. When Mary Magdalene found the tomb empty, not seeing, or heedless of the angel, she forsook her companions, and ran to the chief of the disciples to share the agony of this final loss. Perhaps something might yet be done to rescue the precious form, and lay it aside with all futile honours. With Peter and John she returned to the grave, whence, in the mean time, her former companions, having seen and conversed with the angel outside and the angel inside, had departed to find their friends. Peter and John, having, the one entered, the other looked into the tomb, and seen only the folded garments of desertion, returned home, but Mary lingered weeping by the place which was not now even the grave of the beloved, so utterly had not only he but the signs of him vanished. As she wept, she stooped down into the sepulchre. There sat the angels in holy contemplation, one at the head, the other at the feet where the body of Jesus had lain. Peter nor John had beheld them: to the eyes of Mary as of the other women they were manifest. It is a lovely story that follows, full of marvel, as how should it not be?

"Woman, why weepest thou?" said the angels.

"Because they have taken away my Lord, and I know not where they have laid him," answered Mary, and turning away, tear-blinded, saw the gardener, as she thought.

"Woman, why weepest thou?" repeats the gardener.

"Whom seekest thou?"

Hopelessness had dulled every sense: not even a start at the sound of his voice!

"Sir, if thou have borne him hence, tell me where thou hast laid him,

and I will take him away."

"Mary!"

"Master!"

"Touch me not; for I am not yet ascended to my Father; but go to my brethren, and say unto them, I ascend unto my Father and your Father; and to my God and your God."

She had the first sight of him. It would almost seem that, arrested by her misery, he had delayed his ascent, and shown himself sooner than his first intent. "Touch me not, for I am not yet ascended." She was about to grasp him with the eager hands of reverent love: why did he refuse the touch?

Doubtless the tone of the words deprived them of any sting. Doubtless the self-respect of the woman was in no way wounded by the master's recoil. For the rest, we know so little of the new conditions of his bodily nature, that nothing is ours beyond conjecture. It may be, for anything I know, that there were even physical reasons why she should not yet touch him; but my impression is that, after the hard work accomplished, and the form in which he had wrought and suffered resumed, he must have the Father's embrace first, as after a long absence any man would seek first the arms of his dearest friend. It may well be objected to this notion, that he had never been absent from God--that in his heart he was at home with him continually. And yet the body with all its limitations, with all its partition-walls of separation, is God's, and there must be some way in which even _it_ can come into a willed relation with him to whom it is nearer even than to ourselves, for it is the offspring of his will, or as the prophets of old would say--the work of his hands. That which God has invented and made, which has its very origin in the depth of his thought, _can_ surely come nigh to God. Therefore I think that in some way which we cannot understand, Jesus would now seek the presence of the Father; would, having done the work which he had given him to do, desire first of all to return in the body to him who had _sent_ him by giving him a body. Hence although he might delay his return at the sound of the woman's grief, he would rather _she_ did not touch him first. If any one thinks this founded on too human a notion of the Saviour, I would only reply that I suspect a great part of our irreligion springs from our disbelief in the humanity of God. There lie endless undiscovered treasures of grace. After he had once ascended to the Father, he not only appeared to his disciples again and again, but their hands handled the word of life, and he ate in their presence. He had been to his Father, and had returned that they might know him lifted above the grave and all that region in which death has power; that as the elder brother, free of the oppressions of humanity, but fulfilled of its tenderness, he might show himself captain of their salvation. Upon the body he inhabited, death could no longer lay his hands, and from the vantage-ground he thus held, he could stretch down the arm of salvation to each and all.

For in regard of this glorified body of Jesus, we must note that it

appeared and disappeared at the will of its owner; and it would seem also that other matter yielded and gave it way; yes, even that space itself was in some degree subjected to it. Upon the first of these, the record is clear. If any man say he cannot believe it, my only answer is that I can. If he ask how it _could_ be, the nearest I can approach to an answer is to indicate the region in which it may be possible: the border-land where thought and matter meet is the region where all marvels and miracles are generated. The wisdom of this world can believe that matter generates mind: what seems to me the wisdom from above can believe that mind generates matter--that matter is but the manifest mind. On this supposition matter may well be subject to mind; much more, if Jesus be the Son of God, his own body must be subject to his will. I doubt, indeed, if the condition of any man is perfect before the body he inhabits is altogether obedient to his will--before, through his own absolute obedience to the Father, the realm of his own rule is put under him perfectly.

It may be objected that although this might be credible of the glorified body of even the human resurrection, it is hard to believe that the body which suffered and died on the cross could become thus plastic to the will of the indwelling spirit. But I do not see why that which was born of the spirit of the Father, should not be so inter-penetrated and possessed by the spirit of the Son, that, without the loss of one of its former faculties, it should be endowed with many added gifts of obedience; amongst the rest such as are indicated in the narrative before us.

Why was this miracle needful?

Perhaps, for one thing, that men should not limit him, or themselves in him, to the known forms of humanity; and for another, that the best hope might be given them of a life beyond the grave; that their instinctive desires in that direction might thus be infinitely developed and assured. I suspect, however, that it followed just as the natural consequence of all that preceded.

If Christ be risen, then is the grave of humanity itself empty. We have risen with him, and death has henceforth no dominion over us. Of every dead man and woman it may be said: He--she--is not here, but is risen and gone before us. Ever since the Lord lay down in the tomb, and behold it was but a couch whence he arose refreshed, we may say of every brother: He is not dead but sleepeth. He too is alive and shall arise from his sleep.

The way to the tomb may be hard, as it was for him; but we who look on, see the hardness and not the help; we see the suffering but not the sustaining: that is known only to the dying and God. They can tell us little of this, and nothing of the glad safety beyond.

With any theory of the conditions of our resurrection, I have scarcely here to do. It is to me a matter of positively no interest whether or not, in any sense, the matter of our bodies shall be raised from the earth. It is enough that we shall possess forms capable of revealing

ourselves and of bringing us into contact with God's other works; forms in which the idea, so blurred and broken in these, shall be carried out--remaining so like, that friends shall doubt not a moment of the identity, becoming so unlike, that the tears of recognition shall be all for the joy of the gain and the gratitude of the loss. Not to believe in mutual recognition beyond, seems to me a far more reprehensible unbelief than that in the resurrection itself. I can well understand how a man should not believe in any life after death. I will confess that although probabilities are for it, _appearances_ are against it. But that a man, still more a woman, should believe in the resurrection of the very same body of Jesus, who took pains that his friends should recognize him therein; that they should regard his resurrection as their one ground for the hope of their own uprising, and yet not believe that friend shall embrace friend in the mansions prepared for them, is to me astounding. Such a shadowy resumption of life I should count unworthy of the name of resurrection. Then indeed would the grave be victorious, not alone over the body, not alone over all which made the life of this world precious and by which we arose towards the divine--but so far victorious over the soul that henceforth it should be blind and deaf to what in virtue of loveliest memories would have added a new song to the praises of the Father, a new glow to the love that had wanted but that to make it perfect. In truth I am ashamed of even combating such an essential falsehood. Were it not that here and there a weak soul is paralysed by the presence of the monstrous lie, and we dare not allow sympathy to be swallowed up of even righteous disdain, a contemptuous denial would be enough.

What seemed to the disciples the final acme of disappointment and grief, the vanishing of his body itself, was in reality the first sign of the dawn of an illimitable joy. He was not there because he had risen.

XII. THE TRANSFIGURATION.

I have judged it fitting to close this series of meditations with some thoughts on the Transfiguration, believing the story to be as it were a window through which we gain a momentary glimpse of the region whence all miracles appear--a glimpse vague and dark for all the transfiguring light, for God himself is "by abundant clarity invisible." In the story we find a marvellous change, a lovely miracle, pass upon the form itself whence the miracles flowed, as if the pent-up grace wrought mightily upon the earthen vessel which contained it.

Our Lord would seem to have repeatedly sought some hill at eventide for the solitude such a place alone could afford him. It must often have been impossible for him to find any other chamber in which to hold communion with his Father undisturbed. This, I think, was one of such occasions. He took with him the favoured three, whom also he took apart from the rest in the garden of Gethsemane, to retire even from them a little, that he might be alone with the Father, yet know that his

brothers were near him--the ocean of human need thus drawn upwards in an apex of perfect prayer towards the throne of the Father.

I think this, his one only material show, if we except the entry into Jerusalem upon the ass, took place in the night. Then the son of Joseph the carpenter was crowned, not his head only with a crown placed thereon from without, but his whole person with a crown of light born in him and passing out from him. According to St Luke he went up the mountain to pray, "but Peter and they that were with him were _heavy with sleep_." St Luke also says that "on the next day, when they were come down from the mountain," that miracle was performed which St Matthew and St Mark represent as done _immediately_ on the descent. From this it appears more than likely that the night was spent upon the mountain.

St Luke says that "the fashion of his countenance was altered, and his raiment was white and glistering." St Matthew says, "His face did shine as the sun, and his raiment was white as the light." St Mark says, "His raiment became shining, exceeding white as snow, so as no fuller on earth can white them." St Luke is alone in telling us that it was while he prayed that this change passed upon him. He became outwardly glorious from inward communion with his Father. But we shall not attain to the might of the meaning, if we do not see what was the more immediate subject of his prayer. It is, I think, indicated in the fact, also recorded by St Luke, that the talk of his heavenly visitors was "of his decease which he should accomplish at Jerusalem." Associate with this the fact that his talk with his disciples, as they came down the mountain, pointed in the same direction, and that all open report of the vision was to be withheld until he should have risen from the dead, and it will appear most likely that the master, oppressed with the thought of that which now drew very nigh, sought the comfort and sympathy of his Father, praying in the prospect of his decease. Let us observe then how, in heaving off the weight of this awful shadow by prayer, he did not grow calm and resigned alone, if he were ever other than such, but his faith broke forth so triumphant over the fear, that it shone from him in physical light. Every cloud of sorrow or dread, touched with such a power of illumination, is itself changed into a glory. The radiance goes hand in hand with the coming decay and the three days' victory of death. It is as a foretaste of his resurrection, a putting on of his new glorified body for a moment while he was yet in the old body and the awful shadow yet between. It may be to something like this as taking place in other men that the apostle refers when he says: "We shall not all sleep, but we shall all be changed." That coming death was to be but as the overshadowing cloud, from which the glory should break anew and for ever. The transfiguration then was the divine defiance of the coming darkness.

Let us now speculate for a moment upon the relation of the spiritual and physical manifested in it. He became, I repeat, outwardly glorious from inward communion with his Father. In like circumstance, the face of Moses shone marvellously. And what wonder? What should make a man's face shine, if not the presence of the Holy? if not communion with the Father of his spirit? In the transfiguration of Jesus we have, I think, just the perfect outcome of those natural results of which we have the first

signs in Moses--the full daylight, of which his shining face was as the dawn. Thus, like the other miracles, I regard it as simply a rare manifestation of the perfect working of nature. Who knows not that in moments of lofty emotion, in which self is for the time forgotten, the eyes shine, and the face is so transfigured that we are doubtful whether it be not in a degree absolutely luminous! I say once more, in the Lord we find the perfecting of all the dull hunts of precious things which common humanity affords us. If so, what a glory must await every lowliest believer, since the communion of our elder brother with his Father and our Father, a communion for whose perfecting in us he came, caused not only his face to shine, but the dull garments he wore to become white as snow through the potency of the permeating light issuing from his whole person! The outer man shone with the delight of the inner man--for his Father was with him--so that even his garments shared in the glory. Such is what the presence of the Father will do for every man. May I not add that the shining of the garments is a type of the glorification of everything human when brought into its true relations by and with the present God?

Keeping the same point of view, I turn now to the resurrection with which the whole fact is so closely associated:--I think the virtue of divine presence which thus broke in light from the body of Jesus, is the same by which his risen body, half molten in power, was rendered plastic to the will of the indwelling spirit. What if this light were the healing agent of the bodies of men, as the deeper other light from which it sprung is the healing agent of themselves? Are not the most powerful of the rays of light invisible to our vision?

Some will object that this is a too material view of life and its facts. I answer that the question is whether I use the material to interpret the spiritual, as I think I do, or to account for it, as I know I do not. In my theory, the spiritual _both_ explains and accounts for the material.

If the notions we have of what we may call _material light_ render it the only fitting image to express the invisible Truth, the being of God, there must be some closest tie between them--not of connection only, but of unity. Such a fitness could not exist without such connection; except, indeed, there were one god of the Natural and another of the Supernatural, who yet were brothers, and thought in similar modes, and the one had to supplement the work of the other. The essential truth of God it must be that creates its own visual image in the sun that enlightens the world: when man who is the image of God is filled with the presence of the eternal, he too, in virtue of his divine nature thus for the moment ripened to glory, radiates light from his very person. Where, when, or how the inner spiritual light passes into or generates outward physical light, who can tell? This border-land, this touching of what we call mind and matter, is the region of miracles--of material creation, I might have said, which is _the_ great--suspect, the _only_ miracle. But if matter be the outcome of spirit, and body and soul be one man, then, if the soul be radiant of truth, what can the body do but shine?

I conjecture then, that truth, which is light in the soul, might not only cast out disease, which is darkness in the body, but change that body even, without the intervention of death, into the likeness of the body of Jesus, capable of all that could be demanded of it. Except by violence I do not think the body of Jesus could have died. No physiologist can tell why man should die. I think a perfect soul would be capable of keeping its body alive. An imperfect one cannot fill it with light in every part--cannot thoroughly inform the brute matter with life. The transfiguration of Jesus was but the visible outbreak of a life so strong as to be life-giving, life-restoring. The flesh it could melt away and evermore renew. Such a body might well walk upon the stormiest waters. A body thus responsive to and interpenetrative of light, which is the visible life, could have no sentence of death in it. It would never have died.

But I find myself in regions where I dare tread no further for the darkness of ignorance. I see many glimmers: they are too formless and uncertain.

When or how the light died away, we are not told. My own fancy is that it went on shining but paling all the night upon the lonely mount, to vanish in the dawn of the new day. When he came down from the mountain the virtue that dwelt in him went forth no more in light to the eyes, but in healing to the poor torn frame of the epileptic boy. So he vanished at last from the eyes of his friends, only to draw nearer--with a more intense and healing presence--to their hearts and minds.

Even so come, Lord Jesus.

End of Project Gutenberg's Miracles of Our Lord, by George MacDonald

*** END OF THE PROJECT GUTENBERG EBOOK MIRACLES OF OUR LORD ***

This file should be named 8mirc10.txt or 8mirc10.zip

Corrected EDITIONS of our eBooks get a new NUMBER, 8mirc11.txt

VERSIONS based on separate sources get new LETTER, 8mirc10a.txt

Produced by Jonathan Ingram, Graham Smith and Distributed Proofreaders

Project Gutenberg eBooks are often created from several printed editions, all of which are confirmed as Public Domain in the US unless a copyright notice is included. Thus, we usually do not keep eBooks in compliance with any particular paper edition.

We are now trying to release all our eBooks one year in advance of the official release dates, leaving time for better editing. Please be encouraged to tell us about any error or corrections, even years after the official publication date. Please note neither this listing nor its contents are final til midnight of the last day of the month of any such announcement. The official release date of all Project Gutenberg eBooks is at Midnight, Central Time, of the last day of the stated month. A preliminary version may often be posted for suggestion, comment and editing by those who wish to do so.

Most people start at our Web sites at: http://gutenberg.net or http://promo.net/pg

These Web sites include award-winning information about Project Gutenberg, including how to donate, how to help produce our new eBooks, and how to subscribe to our email newsletter (free!).

Those of you who want to download any eBook before announcement can get to them as follows, and just download by date. This is also a good way to get them instantly upon announcement, as the indexes our cataloguers produce obviously take a while after an announcement goes out in the Project Gutenberg Newsletter.

http://www.ibiblio.org/gutenberg/etext03 or ftp://ftp.ibiblio.org/pub/docs/books/gutenberg/etext03

Or /etext02, 01, 00, 99, 98, 97, 96, 95, 94, 93, 92, 92, 91 or 90

Just search by the first five letters of the filename you want, as it appears in our Newsletters.

Information about Project Gutenberg (one page)

We produce about two million dollars for each hour we work. The time it takes us, a rather conservative estimate, is fifty hours to get any eBook selected, entered, proofread, edited, copyright searched and analyzed, the copyright letters written, etc. Our projected audience is one hundred million readers. If the value per text is nominally estimated at one dollar then we produce \$2 million dollars per hour in 2002 as we release over 100 new text files per month: 1240 more eBooks in 2001 for a total of 4000+ We are already on our way to trying for 2000 more eBooks in 2002 If they reach just 1-2% of the world's population then the total will reach over half a trillion eBooks given away by year's end.

The Goal of Project Gutenberg is to Give Away 1 Trillion eBooks! This is ten thousand titles each to one hundred million readers, which is only about 4% of the present number of computer users.

Here is the briefest record of our progress (* means estimated):

eBooks Year Month

1 1971 July

10 1991 January

100 1994 January

1000 1997 August

1500 1998 October

2000 1999 December

2500 2000 December

3000 2001 November

4000 2001 October/November

6000 2002 December*

9000 2003 November*

10000 2004 January*

The Project Gutenberg Literary Archive Foundation has been created to secure a future for Project Gutenberg into the next millennium.

We need your donations more than ever!

As of February, 2002, contributions are being solicited from people and organizations in: Alabama, Alaska, Arkansas, Connecticut, Delaware, District of Columbia, Florida, Georgia, Hawaii, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maine, Massachusetts, Michigan, Mississippi, Missouri, Montana, Nebraska, Nevada, New Hampshire, New Jersey, New Mexico, New York, North Carolina, Ohio, Oklahoma, Oregon, Pennsylvania, Rhode Island, South Carolina, South Dakota, Tennessee, Texas, Utah, Vermont, Virginia, Washington, West Virginia, Wisconsin, and Wyoming.

We have filed in all 50 states now, but these are the only ones that have responded.

As the requirements for other states are met, additions to this list will be made and fund raising will begin in the additional states. Please feel free to ask to check the status of your state.

In answer to various questions we have received on this:

We are constantly working on finishing the paperwork to legally request donations in all 50 states. If your state is not listed and you would like to know if we have added it since the list you have, just ask.

While we cannot solicit donations from people in states where we are not yet registered, we know of no prohibition against accepting donations from donors in these states who approach us with an offer to donate.

International donations are accepted, but we don't know ANYTHING about how to make them tax-deductible, or even if they CAN be made deductible, and don't have the staff to handle it even if there are ways.

Donations by check or money order may be sent to:

Project Gutenberg Literary Archive Foundation PMB 113 1739 University Ave. Oxford, MS 38655-4109

Contact us if you want to arrange for a wire transfer or payment method other than by check or money order.

The Project Gutenberg Literary Archive Foundation has been approved by the US Internal Revenue Service as a 501(c)(3) organization with EIN [Employee Identification Number] 64-622154. Donations are tax-deductible to the maximum extent permitted by law. As fund-raising requirements for other states are met, additions to this list will be made and fund-raising will begin in the additional states.

We need your donations more than ever!

You can get up to date donation information online at:

http://www.gutenberg.net/donation.html

If you can't reach Project Gutenberg, you can always email directly to:

Michael S. Hart <hart@pobox.com>

Prof. Hart will answer or forward your message.

We would prefer to send you information by email.

The Legal Small Print

(Three Pages)

START**THE SMALL PRINT!**FOR PUBLIC DOMAIN EBOOKS**START

Why is this "Small Print!" statement here? You know: lawyers. They tell us you might sue us if there is something wrong with your copy of this eBook, even if you got it for free from someone other than us, and even if what's wrong is not our fault. So, among other things, this "Small Print!" statement disclaims most of our liability to you. It also tells you how you may distribute copies of this eBook if you want to.

BEFORE! YOU USE OR READ THIS EBOOK

By using or reading any part of this PROJECT GUTENBERG-tm

eBook, you indicate that you understand, agree to and accept

this "Small Print!" statement. If you do not, you can receive a refund of the money (if any) you paid for this eBook by sending a request within 30 days of receiving it to the person you got it from. If you received this eBook on a physical medium (such as a disk), you must return it with your request.

ABOUT PROJECT GUTENBERG-TM EBOOKS

This PROJECT GUTENBERG-tm eBook, like most PROJECT GUTENBERG-tm eBooks, is a "public domain" work distributed by Professor Michael S. Hart through the Project Gutenberg Association (the "Project").

Among other things, this means that no one owns a United States copyright on or for this work, so the Project (and you!) can copy and distribute it in the United States without permission and without paying copyright royalties. Special rules, set forth below, apply if you wish to copy and distribute this eBook under the "PROJECT GUTENBERG" trademark.

Please do not use the "PROJECT GUTENBERG" trademark to market any commercial products without permission.

To create these eBooks, the Project expends considerable efforts to identify, transcribe and proofread public domain works. Despite these efforts, the Project's eBooks and any medium they may be on may contain "Defects". Among other things, Defects may take the form of incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other eBook medium, a computer virus, or computer codes that damage or cannot be read by your equipment.

LIMITED WARRANTY; DISCLAIMER OF DAMAGES

But for the "Right of Replacement or Refund" described below,
[1] Michael Hart and the Foundation (and any other party you may
receive this eBook from as a PROJECT GUTENBERG-tm eBook) disclaims
all liability to you for damages, costs and expenses, including
legal fees, and [2] YOU HAVE NO REMEDIES FOR NEGLIGENCE OR
UNDER STRICT LIABILITY, OR FOR BREACH OF WARRANTY OR CONTRACT,
INCLUDING BUT NOT LIMITED TO INDIRECT, CONSEQUENTIAL, PUNITIVE
OR INCIDENTAL DAMAGES, EVEN IF YOU GIVE NOTICE OF THE
POSSIBILITY OF SUCH DAMAGES.

If you discover a Defect in this eBook within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending an explanatory note within that time to the person you received it from. If you received it on a physical medium, you must return it with your note, and such person may choose to alternatively give you a replacement copy. If you received it electronically, such person may choose to alternatively give you a second opportunity to receive it electronically.

THIS EBOOK IS OTHERWISE PROVIDED TO YOU "AS-IS". NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, ARE MADE TO YOU AS

TO THE EBOOK OR ANY MEDIUM IT MAY BE ON, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Some states do not allow disclaimers of implied warranties or the exclusion or limitation of consequential damages, so the above disclaimers and exclusions may not apply to you, and you may have other legal rights.

INDEMNITY

You will indemnify and hold Michael Hart, the Foundation, and its trustees and agents, and any volunteers associated with the production and distribution of Project Gutenberg-tm texts harmless, from all liability, cost and expense, including legal fees, that arise directly or indirectly from any of the following that you do or cause: [1] distribution of this eBook, [2] alteration, modification, or addition to the eBook, or [3] any Defect.

DISTRIBUTION UNDER "PROJECT GUTENBERG-tm"
You may distribute copies of this eBook electronically, or by
disk, book or any other medium if you either delete this
"Small Print!" and all other references to Project Gutenberg,
or:

- [1] Only give exact copies of it. Among other things, this requires that you do not remove, alter or modify the eBook or this "small print!" statement. You may however, if you wish, distribute this eBook in machine readable binary, compressed, mark-up, or proprietary form, including any form resulting from conversion by word processing or hypertext software, but only so long as *EITHER*:
 - [*] The eBook, when displayed, is clearly readable, and does *not* contain characters other than those intended by the author of the work, although tilde (~), asterisk (*) and underline (_) characters may be used to convey punctuation intended by the author, and additional characters may be used to indicate hypertext links; OR
 - [*] The eBook may be readily converted by the reader at no expense into plain ASCII, EBCDIC or equivalent form by the program that displays the eBook (as is the case, for instance, with most word processors); OR
 - [*] You provide, or agree to also provide on request at no additional cost, fee or expense, a copy of the eBook in its original plain ASCII form (or in EBCDIC or other equivalent proprietary form).

- [2] Honor the eBook refund and replacement provisions of this "Small Print!" statement.
- [3] Pay a trademark license fee to the Foundation of 20% of the gross profits you derive calculated using the method you already use to calculate your applicable taxes. If you don't derive profits, no royalty is due. Royalties are payable to "Project Gutenberg Literary Archive Foundation" the 60 days following each date you prepare (or were legally required to prepare) your annual (or equivalent periodic) tax return. Please contact us beforehand to let us know your plans and to work out the details.

WHAT IF YOU *WANT* TO SEND MONEY EVEN IF YOU DON'T HAVE TO? Project Gutenberg is dedicated to increasing the number of public domain and licensed works that can be freely distributed in machine readable form.

The Project gratefully accepts contributions of money, time, public domain materials, or royalty free copyright licenses. Money should be paid to the:
"Project Gutenberg Literary Archive Foundation."

If you are interested in contributing scanning equipment or software or other items, please contact Michael Hart at: hart@pobox.com

[Portions of this eBook's header and trailer may be reprinted only when distributed free of all fees. Copyright (C) 2001, 2002 by Michael S. Hart. Project Gutenberg is a TradeMark and may not be used in any sales of Project Gutenberg eBooks or other materials be they hardware or software or any other related product without express permission.]

*END THE SMALL PRINT! FOR PUBLIC DOMAIN EBOOKS*Ver.02/11/02*END*

END THE SMALL PRINT! FOR PUBLIC DOMAIN EBOOKS*Ver.02/11/02*END*

party you may

receive this eBook from as a PROJECT GUTENBERG-tm eBook) disclaims

all liability to you for damages, costs and expenses, including

legal fees, and [2] YOU HAVE NO REMEDIES FOR NEGLIGENCE OR

UNDER STRICT LIABILITY, OR FOR BREACH OF WARRANTY OR CONTRACT,

INCLUDING BUT NOT LIMITED TO INDIRECT, CONSEQUENTIAL, PUNITIVE

OR INCIDENTAL DAMAGES, EVEN IF YOU GIVE NOTICE OF THE

POSSIBILITY OF SUCH DAMAGES.

If you discover a Defect in this eBook within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending an explanatory note within that time to the person you received it from. If you received it on a physical medium, you must return it with your note, and such person may choose to alternatively give you a replacement copy. If you received it electronically, such person may choose to alternatively give you a second opportunity to receive it electronically.

THIS EBOOK IS OTHERWISE PROVIDED TO YOU "AS-IS". NO OTHER

WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, ARE MADE TO YOU AS

TO THE EBOOK OR ANY MEDIUM IT MAY BE ON, INCLUDING BUT NOT

LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A

PARTICULAR PURPOSE.

Some states do not allow disclaimers of implied warranties or the exclusion or limitation of consequential damages, so the above disclaimers and exclusions may not apply to you, and you may have other legal rights.

INDEMNITY

You will indemnify and hold Michael Hart, the Foundation, and its trustees and agents, and any volunteers associated

with the production and distribution of Project Gutenberg-tm texts harmless, from all liability, cost and expense, including legal fees, that arise directly or indirectly from any of the following that you do or cause: [1] distribution of this eBook, [2] alteration, modification, or addition to the eBook, or [3] any Defect.

DISTRIBUTION UNDER "PROJECT GUTENBERG-tm"

You may distribute copies of this eBook electronically, or by disk, book or any other medium if you either delete this "Small Pri