	THE TWOFOLDNESS OF DIVINE TRUTH – [JUSTIFICATION and THE KINGDOM AGE]

INTRODUCTION

 I would desire to offer to the reader’s notice a conciliating and apologetic thought or two.
 The Bible contains the whole truth, the whole counsel of God, His full character. But God’s character is two-fold. God is the just Governor, requiring obedience from His subjects. But He is also the Merciful Sovereign, dispensing benefits to His creatures. Viewed in turn from the summits of these two mountainous attributes of God, man takes a two‑fold character. Do we regard God as the Sovereign Creator, whose purposes must stand, and whose eternal counsels provided, from the beginning, for every derangement? 0 then, man is a thing! a mote of the sunbeam, subjected to undeviating laws! All his goodness must be from the Creator’s out-flowing.
 But we may and should regard God as the Ruler of the Universe; the Law-giver, who expects to be obeyed, who promises and who threatens: whose promises are eternal life, whose threats are endless fire and torment. 0 then man is a person! a free independent potentate, able to choose as he wills, and to be dealt with justly according to his works. In this view, man is the rebel, breaking God’s laws, grieving God’s heart, and suffering the penalty of his provocations of the Righteous Governor throughout eternity.
 Both these views are distinct: both broadly true. Scripture maintains them both. Man is ACTIVE. Man is PASSIVE. Man is active, as related to the JUSTICE of God. Man is passive, as related to the SOVEREIGNTY of God.
 How insuperable, without the Gospel view of the cross of Christ, would be the contrary demands of the justice and mercy of God! There, in infinite harmony, appear the perfect justice and the perfect mercy of God. Each attribute shall in the future judgment and award to men, be in as harmonious exercise, as in that wondrous event. But, man could not, without the revelation of the Gospel, have discovered how the antagonist claims of these two attributes should be met, in regard to the sin of men. It is not wonderful then, if, with regard to the harmonious action of these two attributes now, in relation to the conduct and destiny of mankind, we should find difficulty in the attempt to balance and adjust their demands. In attempting it, we have stepped
	
	2

out of our province.
 Here is a chemist making up a prescription. One enters his shop, and looks over the paper. He asks him whether the prussic acid can be good when mixed with the quinine? He inquires, how can he be content to mingle, in the same phial, the tonic and the antiphlogistic? “What possible good effect can come of the union of ingredients so opposite?” Would not the chemist’s reply be? ‑ “Why, sir, that is not my business. This prescription is made out by one far more skilled in medicine, than I am. I am only following orders. The issue of the medicine does not rest with me. My duty is to mix these things together. For that alone I am responsible. For the effects on the sick man, I am not liable to be called in question.” Shall that be a sufficient reply for the chemist, because of his inferiority of knowledge to the physician; and shall it not be ample justification for the servant of God, who, in preaching and teaching combines truths seemingly opposite on the authority of the all-wise Physician of souls? Yes, chemist of the divine dispensary! Make up the prescription as ordered. Leave the result to Him who wrote the recipe.
 The Scripture is a house with more than one front. He who will always approach it by the eastern path, may assert that its colour is black. He who never will enter it by any but the western road, may affirm, with equal resoluteness and with equal truth, that its colour is white. But he who will tread both paths, and go round the house, viewing it in its every aspect, may see how the black wall and the white, the front, the back, and the gables, make up one consolidated edifice, deep rooted in the nature both of God and man. He who will receive but half the truth, is ever liable to revulsions: and these are the more vehement, the more unmingled and one-sided they are. The vehement Arminian, who, by some potent antagonist, or by the force of truth, is convinced of the sovereignty of God, not unfrequently passes into the hard and rigid Calvinist: and he who begins by making too much of good works, may end by denouncing and reprobating them.
 The Lord give us a single eye, and the teaching of His Holy Spirit; that each part of His Word may leave its due impression on our judgments, our hearts, and our conduct.

	3

 Let us now look at the question of JUSTIFICATION. On this point almost all true believers agree, that without works, by faith a man is justified.
 (1) “By the deeds of the law there shall no flesh be justified in His sight, for by the law is the knowledge of sin. But now the righteousness of God without law is manifested, being witnessed by the Law and the Prophets. Even the righteousness of God which is by faith of [in] Jesus Christ unto all, and upon all them that believe:” Rom. 3: 20-22.
 Yet, on this doctrine, the assertions of Scripture seem opposed.
 (2) “Therefore we conclude that a man is justified by faith without the works of the Law:” Rom. 3: 28.
 But what says James?
 (1) “Ye see then how that by works a man is justified, and not by faith only.” James 2: 24.
 (2) How then are we to hold in the same heart and understanding, views of truth so contrasted? Very easily. The Bible is the Word of God. Contradictions cannot both be true. Therefore there are no contradictions in the Word of God. And opposite views of truth arise from different parts of the subject being viewed at different times. God is one, and His Word is one, though its beauty and its glory is, that it views truth on all sides. ‘Look! those two trains will surely dash one another in pieces! With frightful speed they are rushing right against one another!’ Stay! They have passed! Neither touched the other. They move on the same railway, but not on the same line of rail. Am I to believe God when He tells me that His saints’ eternal salvation is safe in His hand? Yes; God is infinitely worthy of credit. But He testifies also, that it is my bounden duty to watch over myself most carefully; and that if any one apostatize from the truth,* recovery is hopeless. This doctrine comes from the same source; it is then infinitely worthy of credit also. Whether I can see how the two principles harmonize or not, I must receive both, and, act upon both. I may try to see at what point they run into one, but I am to believe them at once, and to act on them at once. Do I intend to call the Almighty to the bar of my weak and erring intellect, and trust Him only so far as I can see my way alone?
[*Note. Only a regenerate believers can ‘apostatize from the truth’. The Israelites during Old Testament days, apostatized in the matter surrounding their

	4
calling. Under Moses they refused to go into the land and occupy the very position for which they had been called out of Egypt. The ‘apostates in Jude 4 are false teachers who are often erroneously thought of as unregenerate individuals. The context in Jude (v.5) and the corresponding section in 2 Peter (2: 1-3; cf. vv. 19-21) both demonstrate conclusively that the unsaved are not in view at all.]
 So with justification. God, who knows the opposite directions in which the sinful heart of man goes astray, has provided two antagonist* yet harmonizing truths, to meet these opposite errors. “Man,” says Luther, “is like a drunken peasant; help him up on one side of his horse, and he falls over on the other.” Here were Jews, expecting to be justified before the God of strict justice, by their works. Paul pulls down this building, stone from stone. But there are others, who seek to make the Gospel a plea for licence; and, while holding the truth in the intellect, to deny it all power in the life. Against these is directed the inspired teaching of James; which proves, that the faith which will justify before God is a living faith, from which proceed good works before men.
[*I call them antagonist in the same sense that the anatomist calls friendly muscles in the same body, antagonist.]
 Both faith and works are to be found in the Christian; and the Word of God, with bold voice, claims both. But here Christians generally fail.
 The Scripture, while it proclaims that everlasting life is a free gift, yet asserts also that believers shall be rewarded for their works and in proportion to them.
 (1) “By grace are ye saved through faith, and that, not of yourselves, it is the gift of God: not of works, lest any should boast: Eph. 2: 8, 9.
 (2) For the wages of sin is death, but the gift of God is eternal life through Jesus Christ our Lord:” Rom. 6: 23.
 (1) “Each t shall receive his own REWARD, according to his own labour.” 1 Cor. 3: 8.
 (2) “He which soweth sparingly shall reap sparingly; and he which soweth bountifully shall reap also bountifully:” 2 Cor. 9: 6.
 (3) “All the churches shall know that I am He which trieth the reins and hearts; and I will give unto every one of you according to your works:” Rev. 2: 23.
 Two hedges define the road; from two abutments springs the bridge. How does the bird fly? With one
	
	wing? Nay, but by two. Cut off one, and it must forever keep to the surface.
 Thus does God try [test] His people. Will they trust Him, when He affirms that view of truth which runs counter to their temperaments and intellectual bias? or will they trample on one of His sayings, in their zeal for the other? The humble, child-like saint will acknowledge and receive both; for his Father, who cannot err, testifies to each alike.
 The wisdom of God, foreseeing men’s passion for oneness, and yet the opposite errors with which different classes are affected, has provided in the unity of His word the medicines suited for each disorder. He recognises the tendencies of men to deviate in two opposite directions, in not a few places of His Word.
 (1) Ye shall observe to do therefore as the Lord your God hath commanded you: ye shall not turn aside to the right hand or to the left:” Deut. 5: 32.
 (2) The king was to write a copy of the law, “that his heart be not lifted up above his brethren, and that he turn not aside from the commandment, to the right hand or to the left:” 17: 20.
 But the disobedience of human nature would show itself; and the two opposite tendencies - (1) to add what is human to the Word of God, and ‑ (2) to take away from what is God’s on the warrant of human wilfulness and pride - were sadly seen in the days of our Lord.
 The Pharisees overpowered the Word of the Most High, by adding thereto the traditions of the elders. The Sadducees destroyed its power upon their hearts and lives, by cutting off from it whatever displeased them. For both these deviations the Word of the All-wise was prepared. “Ye shall not add unto the word which I command you neither shall you diminish ought from it:” Deut. 4: 2.
 The same tempers and tendencies of human nature appear in our own day. Rome has smothered the light and warmth of the gospel beneath human commands and traditions. Rationalism lops off from the tree of God whatever boughs seem to disfigure its unity. With critical shears it clips the holly‑bush into shape.

 Let us now take a look at MILENNIAL truths.
 The prophets foretold Christ glorified on the earth; reigning at Jerusalem, worshipped by angels, served by kings, adored by nations. Isa. 24: 23; Zech. 14: 16; Mic. 4: 8; compare Acts 1: 6; Psa. 72: 8, 11.
	
	 On such prophecies the Jewish mind fastened. These it expected to be fulfilled, the moment Messiah appeared. Hence, when Jesus appeared in meekness, and without regal power, the nation rejected Him. But were these the only passages that spoke of Messiah? Nay, there were others that, as unequivocally, foretold His humiliation. Isa. 1: 6; 49: 4, 7; Zech. 12: 10.
 Now, as the Jews could not see how to reconcile both these classes of passages, they took the set which pleased them best, and rejected the opposite series. Hence, with minds blinded by prejudice – a prejudice which refused to receive the entire compass of God’s testimony, they understood not the clearest assertions of the Saviour respecting His approaching sufferings. “Then he took unto him the twelve, and said unto them, ‘Behold, we go up to Jerusalem, and all things that are written by the prophets concerning the Son of man shall be accomplished. For He shall be delivered unto the Gentiles, and shall be mocked and spitefully entreated and spitted on. And they shall scourge Him and put Him to death and the third day He shall rise again.’ AND THEY UNDERSTOOD NONE OF THESE THINGS: and this saying was hid from them, neither knew they the things which were spoken:” (Luke 18: 31-34.
 But now the opposite result has taken place: and multitudes of regenerate believers, finding that the promises to Jerusalem, to the Jews, to overcomers in the Churches, and to Jesus as King of the Jews, have not yet been accomplished, have decided in their own minds, that THEY ARE NEVER TO BE LITERALLY FULFILLED!
 Thus have they, like the Jews of old, believed only half of what the prophets have declared, and fall under the lash of the Saviour’s rebuke to the mourning disciples that travelled to Emmaus: “O fools and SLOW OF HEART TO BELIEVE ALL THAT THE PROPHETS HAVE SPOKEN!”

 “Preach the antinomies of truth, and carry each out as for as it is possible to carry it. But do not attempt to reconcile them. If the stones of an arch were to become animated to speak, the stones on the right hand would say: ‘Right-hand pressure is right pressure’; and the stones on the left-hand would say: ‘Left-hand pressure is right pressure’; but by pressing opposite directions they keep up the keystone of the arch.”
- Edited from writings by Robert Govett.

www.themillennialkingdom.org.uk

