
	[image: Cover]

	Darkness Before Dawn

	Ellen G. White

	Copyright © 2011, Ellen G. White Estate, Inc.

	ISBN: 978-1-61253-720-7

	Table of Contents

	Information about this Book

	Foreword

	Chapter 1—Why Was Sin Permitted?

	Chapter 2—How to Defeat Satan

	Chapter 3—The First Great Deception

	Chapter 4—Can the Dead Speak to Us?

	Chapter 5—Liberty of Conscience Threatened

	Chapter 6—The Impending Conflict

	Chapter 7—Our Only Safeguard

	Chapter 8—The Time of Trouble

	Chapter 9—God’s People Delivered

	Chapter 10—The Controversy Ended

	Information about this Book

	Overview

	This eBook is provided by the Ellen G. White Estate. It is included in the larger free Online Books collection on the Ellen G. White Estate Web site.

	About the Author

	Ellen G. White (1827-1915) is considered the most widely translated American author, her works having been published in more than 160 languages. She wrote more than 100,000 pages on a wide variety of spiritual and practical topics. Guided by the Holy Spirit, she exalted Jesus and pointed to the Scriptures as the basis of one’s faith.

	Further Links

	A Brief Biography of Ellen G. White

	About the Ellen G. White Estate

	End User License Agreement

	The viewing, printing or downloading of this book grants you only a limited, nonexclusive and nontransferable license for use solely by you for your own personal use. This license does not permit republication, distribution, assignment, sublicense, sale, preparation of derivative works, or other use. Any unauthorized use of this book terminates the license granted hereby.

	Further Information

	For more information about the author, publishers, or how you can support this service, please contact the Ellen G. White Estate at mail@whiteestate.org. We are thankful for your interest and feedback and wish you God’s blessing as you read.

	Finding Hope for the Future

	Foreword

	Even a casual glance at society today tells us that things are not right. To many, the world seems to be spinning out of control. Growing numbers of men and women face the future with anxiety and confusion. The world seems locked in a downward spiral that is fast reaching a climax.

	How will it all end? How will the political terrorism, and violence, the greed and materialism, the steady erosion of moral values, the drug use, the aids virus, the starvation and filling-how will all these critical problems be resolved? Where can we find answers to these serious questions? Not in the tabloid newspapers or on the TV talk shows. Political leaders-even spiritual leaders-seem to have no answers to these vital issues. But God’s word, the Bible, pulls aside the curtain and reveals that our world is involved in a cosmic struggle between good and evil.

	This little book goes to the Bible to answer the important questions about how this conflict began, what the issues are, how we all became involved, and how it will end. The chapters making up this book are taken from the author’s major work The Great Controversy Between Christ and Satan. Though some have been abridged to meet the length requirements of this small book, they still provide valuable insights into current social, political, and religious developments. We believe that through them you will obtain not only a better understanding of the world today, but a well-founded hope for a brighter tomorrow.

	The Publishers

	Chapter 1—Why Was Sin Permitted?1

	Where do evil and suffering come from? Is God responsible? If not, why doesn’t He at least stop it? Will it ever come to an end? What has God done to solve the problem, and what does that say about His character?

	The law of love being the foundation of the government of God, the happiness of all created beings depended upon their perfect accord with its great principles of righteousness. God desires from all His creatures the service of love—homage that springs from an intelligent appreciation of His character. He takes no pleasure in a forced allegiance, and to all He grants freedom of will, that they may render Him voluntary service.

	But there was one that chose to pervert this freedom. Sin originated with him who, next to Christ, had been most honored of God and who stood highest in power and glory among the inhabitants of heaven. Before his fall, Lucifer was first of the covering cherubs, holy and undefiled. “Thus saith the Lord God; Thou sealest up the sum, full of wisdom, and perfect in beauty. Thou hast been in Eden the garden of God; every precious stone was thy covering.... Thou art the anointed cherub that covereth; and I have set thee so: thou wast upon the holy mountain of God; thou hast walked up and down in the midst of the stones of fire. Thou wast perfect in thy ways from the day that thou wast created, till iniquity was found in thee.” Ezekiel 28:12-15.

	

	1The Great Controversy, 493-503.

	 [2]

	Creation Reflected God’s Glory

	Lucifer might have remained in favor with God, beloved and honored by all the angelic host, exercising his noble powers to bless others and to glorify his Maker. But, says the prophet, “Thine heart was lifted up because of thy beauty, thou hast corrupted thy wisdom by reason of thy brightness.” Verse 17. Little by little, Lucifer came to indulge a desire for self-exaltation. “Thou hast set thine heart as the heart of God.” “Thou hast said,... I will exalt my throne above the stars of God: I will sit also upon the mount of the congregation.... I will ascend above the heights of the clouds; I will be like the Most High.” Verse 6; Isaiah 14:13, 14. Instead of seeking to make God supreme in the affections and allegiance of His creatures, it was Lucifer’s endeavor to win their service and homage to himself. And coveting the honor which the infinite Father had bestowed upon His Son, this prince of angels aspired to power which it was the prerogative of Christ alone to wield.

	All heaven had rejoiced to reflect the Creator’s glory and to show forth His praise. And while God was thus honored, all had been peace and gladness. But a note of discord now marred the celestial harmonies. The service and exaltation of self, contrary to the Creator’s plan, awakened forebodings of evil in minds to whom God’s glory was supreme. The heavenly councils pleaded with Lucifer. The Son of God presented before him the greatness, the goodness, and the justice of the Creator, and the sacred, unchanging nature of His law. God Himself had established the order of heaven; and in departing from it, Lucifer would dishonor his Maker, and bring ruin upon himself. But the warning, given in infinite love and mercy, only aroused a spirit of resistance. Lucifer allowed jealousy of Christ to prevail, and he became the more determined....

	The Master Plan of Deception

	All the powers of his master mind were now bent to the work of deception, to secure the sympathy of the angels that had been under his command. Even the fact that Christ had warned and counseled him was perverted to serve his traitorous designs. To those whose loving trust bound them most closely to him, Satan had represented that he was wrongly judged, that his position was not respected, and that his liberty was to be [3] abridged. From misrepresentation of the words of Christ he passed to prevarication and direct falsehood, accusing the Son of God of a design to humiliate him before the inhabitants of heaven. He sought also to make a false issue between himself and the loyal angels. All whom he could not subvert and bring fully to his side he accused of indifference to the interests of heavenly beings. The very work which he himself was doing he charged upon those who remained true to God. And to sustain his charge of God’s injustice toward him, he resorted to misrepresentation of the words and acts of the Creator. It was his policy to perplex the angels with subtle arguments concerning the purposes of God. Everything that was simple he shrouded in mystery, and by artful perversion cast doubt upon the plainest statements of Jehovah. His high position, in such close connection with the divine administration, gave greater force to his representations, and many were induced to unite with him in rebellion against Heaven’s authority....

	The Rebellion Continued On Earth

	To the very close of the controversy in heaven the great usurper continued to justify himself. When it was announced that with all his sympathizers he must be expelled from the abodes of bliss, then the rebel leader boldly avowed his contempt for the Creator’s law. He reiterated his claim that angels needed no control, but should be left to follow their own will, which would ever guide them right. He denounced the divine statutes as a restriction of their liberty and declared that it was his purpose to secure the abolition of law; that, freed from this restraint, the hosts of heaven might enter upon a more exalted, more glorious state of existence.

	With one accord, Satan and his host threw the blame of their rebellion wholly upon Christ, declaring that if they had not been reproved, they would never have rebelled. Thus stubborn and defiant in their disloyalty, seeking vainly to overthrow the government of God, yet blasphemously claiming to be themselves the innocent victims of oppressive power, the archrebel and all his sympathizers were at last banished from heaven.

	The same spirit that prompted rebellion in heaven still inspires rebellion on earth. Satan has continued with men the same policy which he pursued with the angels. His spirit now reigns in the children of disobedience. Like him they seek to break down the restraints of the law of God and promise men liberty through transgression of its precepts. Reproof of sin still arouses the spirit of hatred and resistance. When God’s messages of warning are brought home to the conscience, Satan leads men to justify themselves and to seek the sympathy of others in their course of sin. Instead of correcting their errors, they excite indignation against the reprover, as if he were the sole cause of difficulty. From the days of righteous Abel to our own time such is the spirit which has been displayed toward those who dare to condemn sin.

	In the banishment of Satan from [4] heaven, God declared His justice and maintained the honor of His throne. But when man had sinned through yielding to the deceptions of this apostate spirit, God gave an evidence of His love by yielding up His only-begotten Son to die for the fallen race. In the atonement the character of God is revealed. The mighty argument of the cross demonstrates to the whole universe that the course of sin which Lucifer had chosen was in no wise chargeable upon the government of God.

	The Plan To Redeem Humanity

	Satan’s lying charges against the divine character and government appeared in their true light. He had accused God of seeking merely the exaltation of Himself in requiring submission and obedience from His creatures, and had declared that, while the Creator exacted self-denial from all others, He Himself practiced no self-denial and made no sacrifice. Now it was seen that for the salvation of a fallen and sinful race, the Ruler of the universe had made the greatest sacrifice which love could make; for “God was in Christ, reconciling the world unto Himself.” 2 Corinthians 5:19. It was seen, also, that while Lucifer had opened the door for the entrance of sin by his desire for honor and supremacy, Christ had, in order to destroy sin, humbled Himself and become obedient unto death.

	God had manifested His abhorrence of the principles of rebellion. All heaven saw His justice revealed, both in the condemnation of Satan and in the redemption of man. Lucifer had declared that if the law of God was changeless, and its penalty could not be remitted, every transgressor must be forever debarred from the Creator’s favor. He had claimed that the sinful race were placed beyond redemption and were therefore his rightful prey. But the death of Christ was an argument in man’s behalf that could not be overthrown. The penalty of the law fell upon Him who was equal with God, and man was free to accept the righteousness of Christ and by a life of penitence and humiliation to triumph, as the Son of God had triumphed, over the power of Satan. Thus God is just and yet the justifier of all who believe in Jesus

	God’s Law Is Sustained

	But it was not merely to accomplish the redemption of man that Christ came to the earth to suffer and to die. He came to “magnify the law” and to “make it honorable.” Not alone that the inhabitants of this world might regard the law as it should be regarded; but it was to demonstrate to all the worlds of the universe that God’s law is unchangeable. Could its claims have been set aside, then the Son of God need not have yielded up His life to atone for its transgression. The death of Christ proves it immutable. And the sacrifice to which infinite love impelled the Father and the Son, that sinners might be redeemed, demonstrates to all the universe—what nothing less than this plan of atonement could have sufficed to do—that justice and mercy are the foundation of the law and government of God. [5]

	Chapter 2—How to Defeat Satan2

	What are the issues in this great struggle between good and evil? Why has Satan been so successful in confusing so many people? How can we deal with our doubts and overcome them?

	The great controversy between Christ and Satan, that has been carried forward for nearly six thousand years, is soon to close; and the wicked one redoubles his efforts to defeat the work of Christ in man’s behalf and to fasten souls in his snares. To hold the people in darkness and impenitence till the Saviour’s mediation is ended, and there is no longer a sacrifice for sin, is the object which he seeks to accomplish.

	When there is no special effort made to resist his power, when indifference prevails in the church and the world, Satan is not concerned; for he is in no danger of losing those whom he is leading captive at his will. But when the attention is called to eternal things, and souls are inquiring, “What must I do to be saved?” he is on the ground, seeking to match his power against the power of Christ and to counteract the influence of the Holy Spirit.

	The Scriptures declare that upon one occasion, when the angels of God came to present themselves before the Lord, Satan came also among them (Job 1:6), not to bow before the Eternal King, but to further his own malicious designs against the righteous. With the same object he is in attendance when men

	

	2 The Great Controversy, 518-530.

	 [6]

	assemble for the worship of God. Though hidden from sight, he is working with all diligence to control the minds of the worshipers. Like a skillful general he lays his plans beforehand. As he sees the messenger of God searching the Scriptures, he takes note of the subject to be presented to the people. Then he employs all his cunning and shrewdness so to control circumstances that the message may not reach those whom he is deceiving on that very point. The one who most needs the warning will be urged into some business transaction which requires his presence, or will by some other means be prevented from hearing the words that might prove to him a savor of life unto life.

	Danger in Neglecting Bible Study and Prayer

	Again, Satan sees the Lord’s servants burdened because of the spiritual darkness that enshrouds the people. He hears their earnest prayers for divine grace and power to break the spell of indifference, carelessness, and indolence. Then with renewed zeal he plies his arts. He tempts men to the indulgence of appetite or to some other form of self-gratification, and thus benumbs their sensibilities so that they fail to hear the very things which they most need to learn.

	Satan well knows that all whom he can lead to neglect prayer and the searching of the Scriptures, will be overcome by his attacks. Therefore he invents every possible device to engross the mind. There has ever been a class professing godliness, who, instead of following on to know the truth, make it their religion to seek some fault of character or error of faith in those with whom they do not agree. Such are Satan’s right-hand helpers. Accusers of the brethren are not few, and they are always active when God is at work and His servants are rendering Him true homage. They will put a false coloring upon the words and acts of those who love and obey the truth. They will represent the most earnest, zealous, self-denying servants of Christ as deceived or deceivers. It is their work to misrepresent the motives of every true and noble deed, to circulate insinuations, and arouse suspicion in the minds of the inexperienced. In every conceivable manner they will seek to cause that which is pure and righteous to be regarded as foul and deceptive.

	But none need be deceived concerning them. It may be readily seen whose children they are, whose example they follow, and whose work they do. “Ye shall know them by their fruits.” Matthew 7:16. Their course resembles that of Satan, the envenomed slanderer, “the accuser of our brethren.” Revelation 12:10.

	The great deceiver has many agents ready to present any and every kind of error to ensnare souls—heresies prepared to suit the varied tastes and capacities of those whom he would ruin. It is his plan to bring into the church insincere, unregenerate elements that will encourage doubt and unbelief, and hinder all who desire to see the work of God advance and to advance with it. Many who have no real faith in God or in His word assent to some principles of truth and pass as Christians, and thus they are enabled to [7] introduce their errors as Scriptural doctrines.

	Beware of False Teachers

	The position that it is of no consequence what men believe is one of Satan’s most successful deceptions. He knows that the truth, received in the love of it, sanctifies the soul of the receiver; therefore he is constantly seeking to substitute false theories, fables, another gospel. From the beginning the servants of God have contended against false teachers, not merely as vicious men, but as inculcators of falsehoods that were fatal to the soul. Elijah, Jeremiah, Paul, firmly and fearlessly opposed those who were turning men from the word of God. That liberality which regards a correct religious faith as unimportant found no favor with these holy defenders of the truth.

	The vague and fanciful interpretations of Scripture, and the many conflicting theories concerning religious faith, that are found in the Christian world are the work of our great adversary to confuse minds so that they shall not discern the truth. And the discord and division which exist among the churches of Christendom are in a great measure due to the prevailing custom of wresting the Scriptures to support a favorite theory. Instead of carefully studying God’s word with humility of heart to obtain a knowledge of His will, many seek only to discover something odd or original.

	Some Willfully Pervert God’s Word

	In order to sustain erroneous doctrines or unchristian practices, some will seize upon passages of Scripture separated from the context, perhaps quoting half of a single verse as proving their point, when the remaining portion would show the meaning to be quite the opposite. With the cunning of the serpent they entrench themselves behind disconnected utterances construed to suit their carnal desires. Thus do many willfully pervert the word of God. Others, who have an active imagination, seize upon the figures and symbols of Holy Writ, interpret them to suit their fancy, with little regard to the testimony of Scripture as its own interpreter, and then they present their vagaries as the teachings of the Bible.

	Whenever the study of the Scriptures is entered upon without a prayerful, humble, teachable spirit, the plainest and simplest as well as the most difficult passages will be wrested from their true meaning. The papal leaders select such portions of Scripture as best serve their purpose, interpret to suit themselves, and then present these to the people, while they deny them the privilege of studying the Bible and understanding its sacred truths for themselves. The whole Bible should be given to the people just as it reads. It would be better for them not to have Bible instruction at all than to have the teaching of the Scriptures thus grossly misrepresented.

	The Bible was designed to be a guide to all who wish to become acquainted with the will of their Maker. God gave to men the sure word of prophecy; angels and even Christ Himself came to make [8] known to Daniel and John the things that must shortly come to pass. Those important matters that concern our salvation were not left involved in mystery. They were not revealed in such a way as to perplex and mislead the honest seeker after truth. Said the Lord by the prophet Habakkuk: “Write the vision, and make it plain, ... that he may run that readeth it.” Habakkuk 2:2. The word of God is plain to all who study it with a prayerful heart. Every truly honest soul will come to the light of truth. “Light is sown for the righteous.” Psalm 97:11. And no church can advance in holiness unless its members are earnestly seeking for truth as for hid treasure.

	By the cry, Liberality, men are blinded to the devices of their adversary, while he is all the time working steadily for the accomplishment of his object. As he succeeds in supplanting the Bible by human speculations, the law of God is set aside, and the churches are under the bondage of sin while they claim to be free.

	Theories vs. Scientific Facts

	To many, scientific research has become a curse. God has permitted a flood of light to be poured upon the world in discoveries in science and art; but even the greatest minds, if not guided by the word of God in their research, become bewildered in their attempts to investigate the relations of science and revelation.

	Human knowledge of both material and spiritual things is partial and imperfect; therefore many are unable to harmonize their views of science with Scripture statements. Many accept mere theories and speculations as scientific facts, and they think that God’s word is to be tested by the teachings of “science falsely so called.” 1 Timothy 6:20. The Creator and His works are beyond their comprehension; and because they cannot explain these by natural laws, Bible history is regarded as unreliable. Those who doubt the reliability of the records of the Old and New Testaments too often go a step further and doubt the existence of God and attribute infinite power to nature. Having let go their anchor, they are left to beat [9] about upon the rocks of infidelity.

	Thus many err from the faith and are seduced by the devil. Men have endeavored to be wiser than their Creator; human philosophy has attempted to search out and explain mysteries which will never be revealed through the eternal ages. If men would but search and understand what God had made known of Himself and His purposes, they would obtain such a view of the glory, majesty, and power of Jehovah that they would realize their own littleness and would be content with that which has been revealed for themselves and their children.

	It is a masterpiece of Satan’s deceptions to keep the minds of men searching and conjecturing in regard to that which God has not made known and which He does not intend that we shall understand. It was thus that Lucifer lost his place in heaven. He became dissatisfied because all the secrets of God’s purposes were not confided to him, and he entirely disregarded that which was revealed concerning his own work in the lofty position assigned him. By arousing the same discontent in the angels under his command, he caused their fall. Now he seeks to imbue the minds of men with the same spirit and to lead them also to disregard the direct commands of God.

	No Shield from Delusion

	Those who are unwilling to accept the plain, cutting truths of the Bible are continually seeking for pleasing fables that will quiet the conscience. The less spiritual, self-denying, and humiliating the doctrines presented, the greater the favor with which they are received. These persons degrade the intellectual powers to serve their carnal desires. Too wise in their own conceit to search the Scriptures with contrition of soul and earnest prayer for divine guidance, they have no shield from delusion. Satan is ready to supply the heart’s desire, and he palms off his deceptions in the place of truth. It was thus that the papacy gained its power over the minds of men; and by rejection of the truth because it involves a cross, Protestants are following the same path. All who neglect the word of God to study convenience and policy, that they may not be at variance with the world, will be left to receive damnable heresy for religious truth. Every conceivable form of error will be accepted by those who willfully reject the truth. He who looks with horror upon one deception will readily receive another. The apostle Paul, speaking of a class who “received not the love of the truth, that they might be saved,” declares: “For this cause God shall send them strong delusion, that they should believe a lie: that they all might be damned who believed not the truth, but had pleasure in unrighteousness.” 2 Thessalonians 2:10-12. With such a warning before us it behooves us to be on our guard as to what doctrines we receive.

	Among the most successful agencies of the great deceiver are the delusive teachings and lying wonders of spiritualism. Disguised as an angel of light, he spreads his nets where least suspected. If men would but study the Book of God [10] with earnest prayer that they might understand it, they would not be left in darkness to receive false doctrines. But as they reject the truth they fall a prey to deception.

	The Nature of Jesus Christ

	Another dangerous error is the doctrine that denies the deity of Christ, claiming that He had no existence before His advent to this world. This theory is received with favor by a large class who profess to believe the Bible; yet it directly contradicts the plainest statements of our Saviour concerning His relationship with the Father, His divine character, and His pre-existence. It cannot be entertained without the most unwarranted wresting of the Scriptures. It not only lowers man’s conceptions of the work of redemption, but undermines faith in the Bible as a revelation from God. While this renders it the more dangerous, it makes it also harder to meet. If men reject the testimony of the inspired Scriptures concerning the deity of Christ, it is in vain to argue the point with them; for no argument, however conclusive, could convince them. “The natural man receiveth not the things of the Spirit of God: for they are foolishness unto him: neither can he know them, because they are spiritually discerned.” 1 Corinthians 2:14. None who hold this error can have a true conception of the character or the mission of Christ, or of the great plan of God for man’s redemption.

	Still another subtle and mischievous error is the fast-spreading belief that Satan has no existence as a personal being; that the name is used in Scripture merely to represent men’s evil thoughts and desires.

	The teaching so widely echoed from popular pulpits, that the second advent of Christ is His coming to each individual at death, is a device to divert the minds of men from His personal coming in the clouds of heaven. For years Satan has thus been saying, “Behold, He is in the secret chambers” (Matthew 24:23-26); and many souls have been lost by accepting this deception.

	The Aim to Undermine Confidence

	Satan stands at the head of the great army of doubters, and he works to the utmost of his power to beguile souls into his ranks. It is becoming fashionable to doubt. There is a large class by whom the word of God is looked upon with distrust for the same reason as was its Author—because it reproves and condemns sin. Those who are unwilling to obey its requirements endeavor to overthrow its authority. They read the Bible, or listen to [11] its teachings as presented from the sacred desk, merely to find fault with the Scriptures or with the sermon. Not a few become infidels in order to justify or excuse themselves in neglect of duty. Others adopt skeptical principles from pride and indolence. Too ease-loving to distinguish themselves by accomplishing anything worthy of honor, which requires effort and self-denial, they aim to secure a reputation for superior wisdom by criticizing the Bible. There is much which the finite mind, unenlightened by divine wisdom, is powerless to comprehend; and thus they find occasion to criticize. There are many who seem to feel that it is a virtue to stand on the side of unbelief, skepticism, and infidelity. But underneath an appearance of candor it will be found that such persons are actuated by self-confidence and pride. Many delight in finding something in the Scriptures to puzzle the minds of others. Some at first criticize and reason on the wrong side, from a mere love of controversy. They do not realize that they are thus entangling themselves in the snare of the fowler. But having openly expressed unbelief, they feel that they must maintain their position. Thus they unite with the ungodly and close to themselves the gates of Paradise.

	God has given in His word sufficient evidence of its divine character. The great truths which concern our redemption are clearly presented. By the aid of the Holy Spirit, which is promised to all who seek it in sincerity, every man may understand these truths for himself. God has granted to men a strong foundation upon which to rest their faith.

	Yet the finite minds of men are inadequate fully to comprehend the plans and purposes of the Infinite One. We can never by searching find out God. We must not attempt to lift with presumptuous hand the curtain behind which He veils His majesty. The apostle exclaims: “How unsearchable are His judgments, and His ways past finding out!” Romans 11:33. We can so far comprehend His dealings with us, and the motives by which He is actuated, that we may discern boundless love and mercy united to infinite power. Our Father in heaven orders everything in wisdom and righteousness, and we are not to be dissatisfied and distrustful, but to bow in reverent submission. He will reveal to us as much of His purposes as it is for our good to know, and beyond that we must trust the Hand that is omnipotent, the Heart that is full of love.

	Hooks on which to Hang Doubts

	While God has given ample evidence for faith, He will never remove all excuse for unbelief. All who look for hooks to hang their doubts upon will find them. And those who refuse to accept and obey God’s word until every objection has been removed, and there is no longer an opportunity for doubt, will never come to the light....

	There is but one course for those to pursue who honestly desire to be freed from doubts. Instead of questioning and caviling concerning that which they do not understand, let them give heed to the [12] light which already shines upon them, and they will receive greater light. Let them do every duty which has been made plain to their understanding, and they will be enabled to understand and perform those of which they are now in doubt.

	Satan can present a counterfeit so closely resembling the truth that it deceives those who are willing to be deceived, who desire to shun the self-denial and sacrifice demanded by the truth; but it is impossible for him to hold under his power one soul who honestly desires, at whatever cost, to know the truth. Christ is the truth and the “Light, which lighteth every man that cometh into the world.” John 1:9. The Spirit of truth has been sent to guide men into all truth. And upon the authority of the Son of God it is declared: “Seek, and ye shall find.” “If any man will do His will, he shall know of the doctrine.” Matthew 7:7; John 7:17.

	The Source of Spiritual Strength

	The followers of Christ know little of the plots which Satan and his hosts are forming against them. But He who sitteth in the heavens will overrule all these devices for the accomplishment of His deep designs. The Lord permits His people to be subjected to the fiery ordeal of temptation, not because He takes pleasure in their distress and affliction, but because this process is essential to their final victory. He could not, consistently with His own glory, shield them from temptation; for the very object of the trial is to prepare them to resist all the allurements of evil.

	Neither wicked men nor devils can hinder the work of God, or shut out His presence from His people, if they will, with subdued, contrite hearts, confess and put away their sins, and in faith claim His promises. Every temptation, every opposing influence, whether open or secret, may be successfully resisted, “not by might, nor by power, but by My Spirit, saith the Lord of hosts.” Zechariah 4:6....

	Satan is well aware that the weakest soul who abides in Christ is more than a match for the hosts of darkness, and that, should he reveal himself openly, he would be met and resisted. Therefore he seeks to draw away the soldiers of the cross from their strong fortification, while he lies in ambush with his forces, ready to destroy all who venture upon his ground. Only in humble reliance upon God, and obedience to all His commandments, can we be secure.

	No man is safe for a day or an hour without prayer. Especially should we entreat the Lord for wisdom to understand His word. Here are revealed the wiles of the tempter and the means by which he may be successfully resisted. Satan is an expert in quoting Scripture, placing his own interpretation upon passages, by which he hopes to cause us to stumble. We should study the Bible with humility of heart, never losing sight of our dependence upon God. While we must constantly guard against the devices of Satan, we should pray in faith continually: “Lead us not into temptation.” [13]

	Chapter 3—The First Great Deception3

	What is the great lie that has led to all the suffering and misery we see in the world today? Who told that lie? And what is the hope that promises to end this catastrophe of evil?

	With the earliest history of man, Satan began his efforts to deceive our race. He who had incited rebellion in heaven desired to bring the inhabitants of the earth to unite with him in his warfare against the government of God. Adam and Eve had been perfectly happy in obedience to the law of God, and this fact was a constant testimony against the claim which Satan had urged in heaven, that God’s law was oppressive and opposed to the good of His creatures. And furthermore, Satan’s envy was excited as he looked upon the beautiful home prepared for the sinless pair. He determined to cause their fall, that, having separated them from God and brought them under his own power, he might gain possession of the earth and here establish his kingdom in opposition to the Most High.

	Had Satan revealed himself in his real character, he would have been repulsed at once, for Adam and Eve had been warned against this dangerous foe; but he worked in the dark, concealing his purpose, that he might more effectually accomplish his object. Employing as his medium the serpent, then a creature of fascinating appearance, he addressed himself to Eve: “Hath God said, ‘Ye shall not eat of every tree of the garden’?” Genesis 3:1. Had Eve refrained from entering into argument with the tempter, she would have been safe; but she ventured to parley with him and fell a victim to his wiles. It is thus that many are still overcome. They doubt and argue concerning the requirements of God; and instead of obeying the divine commands, they accept human theories, which but disguise the devices of Satan.

	Eve Yielded to Temptation

	“The woman said unto the serpent, We may eat of the fruit of the trees of the garden: but of the fruit of the tree which is in the midst of the garden, God hath said, Ye shall not eat of it, neither shall ye touch it, lest ye die. And the serpent said

	

	3 The Great Controversy, 531-550.

	 [14]

	unto the woman, Ye shall not surely die: for God doth know that in the day ye eat thereof, then your eyes shall be opened, and ye shall be as gods, knowing good and evil.” Verses 2-5. He declared that they would become like God, possessing greater wisdom than before and being capable of a higher state of existence. Eve yielded to temptation; and through her influence, Adam was led into sin. They accepted the words of the serpent, that God did not mean what He said; they distrusted their Creator and imagined that He was restricting their liberty and that they might obtain great wisdom and exaltation by transgressing His law.

	But what did Adam, after his sin, find to be the meaning of the words, “In the day that thou eatest thereof thou shalt surely die”? Did he find them to mean, as Satan had led him to believe, that he was to be ushered into a more exalted state of existence? Then indeed there was great good to be gained by transgression, and Satan was proved to be a benefactor of the race. But Adam did not find this to be the meaning of the divine sentence. God declared that as a penalty for his sin, man should return to the ground whence he was taken: “Dust thou art, and unto dust shalt thou return.” Verse 19. The words of Satan, “Your eyes shall be opened,” proved to be true in this sense only: After Adam and Eve had disobeyed God, their eyes were opened to discern their folly; they did know evil, and they tasted the bitter fruit of transgression.

	Immortality Forfeited by Transgression

	In the midst of Eden grew the tree of life, whose fruit had the power of perpetuating life. Had Adam remained obedient to God, he would have continued to enjoy free access to this tree and would have lived forever. But when he sinned he was cut off from partaking of the tree of life, and he became subject to death. The divine sentence, “Dust thou art, and unto dust shalt thou return,” points to the utter extinction of life.

	Immortality, promised to man on condition of obedience, had been forfeited by transgression. Adam could not transmit to his posterity that which he did not possess; and there could have been no hope for the fallen race had not God, by the sacrifice of His Son, brought immortality within their reach. While “death passed upon all men, for that all have sinned,” Christ “hath brought life and immortality to light through the gospel.” Romans 5:12; 2 Timothy 1:10. And only through Christ can immortality be obtained. Said Jesus: “He that believeth on the Son hath everlasting life: and he that believeth not the Son shall not see life.” John 3:36. Every man may come into possession of this priceless blessing if he will comply with the conditions. All “who by patient continuance in well-doing seek for glory and honor and immortality,” will receive “eternal life.” Romans 2:7.

	The only one who promised Adam life in disobedience was the great deceiver. And the declaration of the serpent to Eve in Eden—“Ye shall not surely die”—was the first sermon ever preached upon the immortality of the soul. Yet this declaration, resting solely [15] upon the authority of Satan, is echoed from the pulpits of Christendom and is received by the majority of mankind as readily as it was received by our first parents. The divine sentence, “The soul that sinneth, it shall die” (Ezekiel 18:20), is made to mean: The soul that sinneth, it shall not die, but live eternally. We cannot but wonder at the strange infatuation which renders men so credulous concerning the words of Satan and so unbelieving in regard to the words of God.

	Had man after his fall been allowed free access to the tree of life, he would have lived forever, and thus sin would have been immortalized. But cherubim and a flaming sword kept “the way of the tree of life” (Genesis 3:24), and not one of the family of Adam has been permitted to pass that barrier and partake of the life-giving fruit. Therefore there is not an immortal sinner.

	But after the Fall, Satan bade his angels make a special effort to inculcate the belief in man’s natural immortality; and having induced the people to receive this error, they were to lead them on to conclude that the sinner would live in eternal misery. Now the prince of darkness, working through his agents, represents God as a revengeful tyrant, declaring that He plunges into hell all those who do not please Him, and causes them ever to feel His wrath; and that while they suffer unutterable anguish and writhe in the eternal flames, their Creator looks down upon them with satisfaction.

	Satanic Cruelty vs. Divine Love

	Thus the archfiend clothes with his own attributes the Creator and Benefactor of mankind. Cruelty is satanic. God is love; and all that He created was pure, holy, and lovely, until sin was brought in by the first great rebel. Satan himself is the enemy who tempts man to sin, and then destroys him if he can; and when he has made sure of his victim, then he exults in the ruin he has wrought. If permitted, he would sweep the entire race into his net. Were it not for the interposition of divine power, not one son or daughter of Adam would escape.

	Satan is seeking to overcome men today, as he overcame our first parents, by shaking their confidence in their Creator and leading them to doubt the wisdom of His government and the justice of His laws. Satan and his emissaries represent God as even worse than themselves, in order to justify their own malignity and rebellion. The great deceiver endeavors to shift his own horrible cruelty of character upon our heavenly Father, that he may cause himself to appear as one greatly wronged by his expulsion from heaven because he would not submit to so unjust a governor. He presents before the world the liberty which they may enjoy under his mild sway, in contrast with the bondage imposed by the stern decrees of Jehovah. [16] Thus he succeeds in luring souls away from their allegiance to God.

	How repugnant to every emotion of love and mercy, and even to our sense of justice, is the doctrine that the wicked dead are tormented with fire and brimstone in an eternally burning hell; that for the sins of a brief earthly life they are to suffer torture as long as God shall live. Yet this doctrine has been widely taught and is still embodied in many of the creeds of Christendom....

	A large class to whom the doctrine of eternal torment is revolting are driven to the opposite error. They see that the Scriptures represent God as a being of love and compassion, and they cannot believe that He will consign His creatures to the fires of an eternally burning hell. But holding that the soul is naturally immortal, they see no alternative but to conclude that all mankind will finally be saved. Many regard the threatenings of the Bible as designed merely to frighten men into obedience, and not to be literally fulfilled. Thus the sinner can live in selfish pleasure, disregarding the requirements of God, and yet expect to be finally received into His favor. Such a doctrine, presuming upon God’s mercy, but ignoring His justice, pleases the carnal heart and emboldens the wicked in their iniquity....

	If it were true that the souls of all men passed directly to heaven at the hour of dissolution, then we might well covet death rather than life. Many have been led by this belief to put an end to their existence. When overwhelmed with trouble, perplexity, and disappointment, it seems an easy thing to break the brittle thread of life and soar away into the bliss of the eternal world.

	God has given in His word decisive evidence that He will punish the transgressors of His law. Those who flatter themselves that He is too merciful to execute justice upon the sinner, have only to look to the cross of Calvary. The death of the spotless Son of God testifies that “the wages of sin is death,” that every violation of God’s law must receive its just retribution. Christ the sinless became sin for man. He bore the guilt of transgression, and the hiding of His Father’s face, until His heart was broken and His life crushed out. All this sacrifice was made that sinners might be redeemed. In no other way could man be freed from the penalty of sin. And every soul that refuses to become a partaker of the atonement provided at such a cost must bear in his own person the guilt and punishment of transgression....

	Man Fixes His Own Destiny

	Could those whose lives have been spent in rebellion against God be suddenly transported to heaven and witness the high, the holy state of perfection that ever exists there,—every soul filled with love, every countenance beaming with joy, enrapturing music in melodious strains rising in honor of God and the Lamb, and ceaseless streams of light flowing upon the redeemed from the face of Him who sitteth upon the throne,—could those whose hearts are filled with hatred of God, of truth and holiness, mingle with the heavenly throng and join [17] their songs of praise? Could they endure the glory of God and the Lamb? No, no; years of probation were granted them, that they might form characters for heaven; but they have never trained the mind to love purity; they have never learned the language of heaven, and now it is too late. A life of rebellion against God has unfitted them for heaven. Its purity, holiness, and peace would be torture to them; the glory of God would be a consuming fire. They would long to flee from that holy place. They would welcome destruction, that they might be hidden from the face of Him who died to redeem them. The destiny of the wicked is fixed by their own choice. Their exclusion from heaven is voluntary with themselves, and just and merciful on the part of God....

	The theory of the immortality of the soul was one of those false doctrines that Rome, borrowing from paganism, incorporated into the religion of Christendom. Martin Luther classed it with the “monstrous fables that form part of the Roman dunghill of decretals.”—E. Petavel, The Problem of Immortality, page 255. Commenting on the words of Solomon in Ecclesiastes, that the dead know not anything, the Reformer says: “Another place proving that the dead have no ... feeling. There is, saith he, no duty, no science, no knowledge, no wisdom there. Solomon judgeth that the dead are asleep, and feel nothing at all. For the dead lie there, accounting neither days nor years, but when they are awaked, they shall seem to have slept scarce one minute.”—Martin Luther, Exposition of Solomon’s Booke Called Ecclesiastes, page 152.

	Nowhere in the Sacred Scriptures is found the statement that the righteous go to their reward or the wicked to their punishment at death. The patriarchs and prophets have left no such assurance. Christ and His apostles have given no hint of it. The Bible clearly teaches that the dead do not go immediately to heaven. They are represented as sleeping until the resurrection. 1 Thessalonians 4:14; Job 14:10-12. In the very day when the silver cord is loosed and the golden bowl broken (Ecclesiastes 12:6), man’s thoughts perish. They that go down to the grave are in silence. They know no more of anything that is done under the sun. Job 14:21. Blessed rest for the weary righteous! Time, be it long or short, is but a moment to them. They sleep; they are awakened by the trump of God to a glorious immortality. “For the trumpet shall sound, and the dead shall be raised incorruptible.... So when this corruptible shall have put on incorruption, and this mortal shall have put on immortality, then shall be brought to pass the saying that is written, Death is swallowed up in victory.” 1 Corinthians 15:52-54. As they are called forth from their deep slumber they begin to think just where they ceased. The last sensation was the pang of death; the last thought, that they were falling beneath the power of the grave. When they arise from the tomb, their first glad thought will be echoed in the triumphal shout: “O death, where is thy sting? O grave, where is thy victory?” Verse 55. [18]

	Chapter 4—Can the Dead Speak to Us?4

	Can the dead communicate with the living? What happens when you die? What about those who have reported a “near death experience”? What is the truth about life after death?

	The ministration of holy angels, as presented in the Scriptures, is a truth most comforting and precious to every follower of Christ. But the Bible teaching upon this point has been obscured and perverted by the errors of popular theology. The doctrine of natural immortality, first borrowed from the pagan philosophy, and in the darkness of the great apostasy incorporated into the Christian faith, has supplanted the truth, so plainly taught in Scripture, that “the dead know not anything.” Multitudes have come to believe that it is spirits of the dead who are the “ministering spirits, sent forth to minister for them who shall be heirs of salvation.” And this notwithstanding the testimony of Scripture to the existence of heavenly angels, and their connection with the history of man, before the death of a human being.

	The doctrine of man’s consciousness in death, especially the belief that spirits of the dead return to minister to the living, has prepared the way for modern spiritualism. If the dead are admitted to the presence of God and holy angels, and privileged with knowledge far exceeding what they before possessed, why should they not return to the earth to enlighten and instruct the living? If, as taught by popular theologians, spirits of the dead are hovering about their friends on earth, why should they not be permitted to communicate with them, to warn them against evil, or to comfort them in sorrow? How can those who believe in man’s consciousness in death reject what comes to them as divine light communicated by glorified spirits? Here is a channel regarded as sacred, through which Satan works for the accomplishment of his purposes. The fallen angels who do his bidding appear as messengers from the spirit world. While professing to bring the living into communication with the dead, the prince of evil exercises his bewitching

	

	4 The Great Controversy, 551-562.

	 [19]

	influence upon their minds.

	He has power to bring before men the appearance of their departed friends. The counterfeit is perfect; the familiar look, the words, the tone, are reproduced with marvelous distinctness. Many are comforted with the assurance that their loved ones are enjoying the bliss of heaven, and without suspicion of danger, they give ear “to seducing spirits, and doctrines of devils.”

	Can the Dead Speak to Us?

	When they have been led to believe that the dead actually return to communicate with them, Satan causes those to appear who went into the grave unprepared. They claim to be happy in heaven and even to occupy exalted positions there, and thus the error is widely taught that no difference is made between the righteous and the wicked. The pretended visitants from the world of spirits sometimes utter cautions and warnings which prove to be correct. Then, as confidence is gained, they present doctrines that directly undermine faith in the Scriptures. With an appearance of deep interest in the well-being of their friends on earth, they insinuate the most dangerous errors. The fact that they state some truths, and are able at times to foretell future events, gives to their statements an appearance of reliability; and their false teachings are accepted by the multitudes as readily, and believed as implicitly, as if they were the most sacred truths of the Bible. The law of God is set aside, the Spirit of grace despised, the blood of the covenant counted an unholy thing. The spirits deny the deity of Christ and place even the Creator on a level with themselves. Thus under a new disguise the great rebel still carries on his warfare against God, begun in heaven and for nearly six thousand years continued upon the earth.

	Not All Deception is Trickery

	Many endeavor to account for spiritual manifestations by attributing them wholly to fraud and sleight of hand on the part of the medium. But while it is true that the results of trickery have often been palmed off as genuine manifestations, there have been, also, marked exhibitions of supernatural power. The mysterious rapping with which modern spiritualism began was not the result of human trickery or cunning, but was the direct work of evil angels, who thus introduced one of the most successful of soul-destroying delusions. Many will be ensnared through the belief that spiritualism is a merely human imposture; when brought face to face with manifestations which they cannot but regard as supernatural, they will be deceived, and will be led to accept them as the great power of God.

	These persons overlook the testimony of the Scriptures concerning the wonders wrought by Satan and his agents. It was by satanic aid that Pharaoh’s magicians were enabled to counterfeit the work of God. Paul testifies that before the second advent of Christ there will be similar manifestations of satanic power. The coming of the Lord is to be preceded by “the working of Satan with all power and signs and lying wonders, and with all [20] deceivableness of unrighteousness.” 2 Thessalonians 2:9, 10. And the apostle John, describing the miracle-working power that will be manifested in the last days, declares: “He doeth great wonders, so that he maketh fire come down from heaven on the earth in the sight of men, and deceiveth them that dwell on the earth by the means of those miracles which he had power to do.” Revelation 13:13, 14. No mere impostures are here foretold. Men are deceived by the miracles which Satan’s agents have power to do, not which they pretend to do.

	The Mastermind of Deception

	The prince of darkness, who has so long bent the powers of his mastermind to the work of deception, skillfully adapts his temptations to men of all classes and conditions. To persons of culture and refinement he presents spiritualism in its more refined and intellectual aspects, and thus succeeds in drawing many into his snare. The wisdom which spiritualism imparts is that described by the apostle James, which “descendeth not from above, but is earthly, sensual, devilish.” James 3:15. This, however, the great deceiver conceals when concealment will best suit his purpose. He who could appear clothed with the brightness of the heavenly seraphs before Christ in the wilderness of temptation, comes to men in the most attractive manner as an angel of light. He appeals to the reason by the presentation of elevating themes; he delights the fancy with enrapturing scenes; and he enlists the affections by his eloquent portrayals of love and charity. He excites the imagination to lofty flights, leading men to take so great pride in their own wisdom that in their hearts they despise the Eternal One. That mighty being who could take the world’s Redeemer to an exceedingly high mountain and bring before Him all the kingdoms of the earth and the glory of them, will present his temptations to men in a manner to pervert the senses of all who are not shielded by divine power....

	But none need be deceived by the lying claims of spiritualism. God has given the world sufficient light to enable them to discover the snare. As already shown, the theory which forms the very foundation of spiritualism is at war with the plainest statements of Scripture. The Bible declares that the dead know not anything, that their thoughts have perished; they have no part in anything that is done under the sun; they know nothing of the joys or sorrows of those who were dearest to them on earth.

	Furthermore, God has expressly forbidden all pretended communication with departed spirits. In the days of the Hebrews there was a class of people who [21] claimed, as do the spiritualists of today, to hold communication with the dead. But the “familiar spirits,” as these visitants from other worlds were called, are declared by the Bible to be “the spirits of devils.” (Compare Numbers 25:1-3; Psalm 106:28; 1 Corinthians 10:20; Revelation 16:14.) The work of dealing with familiar spirits was pronounced an abomination to the Lord, and was solemnly forbidden under penalty of death. Leviticus 19:31; 20:27. The very name of witchcraft is now held in contempt. The claim that men can hold intercourse with evil spirits is regarded as a fable of the Dark Ages. But spiritualism, which numbers its converts by hundreds of thousands, yea, by millions, which has made its way into scientific circles, which has invaded churches, and has found favor in legislative bodies, and even in the courts of kings—this mammoth deception is but a revival, in a new disguise, of the witchcraft condemned and prohibited of old.

	The Character of Evil Spirits

	If there were no other evidence of the real character of spiritualism, it should be enough for the Christian that the spirits make no difference between righteousness and sin, between the noblest and purest of the apostles of Christ and the most corrupt of the servants of Satan. By representing the basest of men as in heaven, and highly exalted there, Satan says to the world: “No matter how wicked you are; no matter whether you believe or disbelieve God and the Bible. Live as you please; heaven is your home.” The spiritualist teachers virtually declare: “Everyone that doeth evil is good in the sight of the Lord, and He delighteth in them; or, Where is the God of judgment?” Malachi 2:17. Saith the word of God: “Woe unto them that call evil good, and good evil; that put darkness for light, and light for darkness.” Isaiah 5:20.

	The apostles, as personated by these lying spirits, are made to contradict what they wrote at the dictation of the Holy Spirit when on earth. They deny the divine origin of the Bible, and thus tear away the foundation of the Christian’s hope and put out the light that reveals the way to heaven. Satan is making the world believe that the Bible is a mere fiction, or at least a book suited to the infancy of the race, but now to be lightly regarded, or cast aside as obsolete. And to take the place of the word of God he holds out spiritual manifestations. Here is a channel wholly under his control; by this means he can make the world believe what he will. The Book that is to judge him and his followers he puts in the shade, just where he wants it; the Saviour of the world he makes to be no more than a common man.... [22]

	The Changing Image of Spiritism

	It is true that spiritualism is now changing its form and, veiling some of its more objectionable features, is assuming a Christian guise. But its utterances from the platform and the press have been before the public for many years, and in these its real character stands revealed. These teachings cannot be denied or hidden.

	Even in its present form, so far from being more worthy of toleration than formerly, it is really a more dangerous, because a more subtle, deception. While it formerly denounced Christ and the Bible, it now professes to accept both. But the Bible is interpreted in a manner that is pleasing to the unrenewed heart, while its solemn and vital truths are made of no effect. Love is dwelt upon as the chief attribute of God, but it is degraded to a weak sentimentalism, making little distinction between good and evil. God’s justice, His denunciations of sin, the requirements of His holy law, are all kept out of sight. The people are taught to regard the Decalogue as a dead letter. Pleasing, bewitching fables captivate the senses and lead men to reject the Bible as the foundation of their faith. Christ is as verily denied as before; but Satan has so blinded the eyes of the people that the deception is not discerned.

	There are few who have any just conception of the deceptive power of spiritualism and the danger of coming under its influence. Many tamper with it merely to gratify their curiosity. They have no real faith in it and would be filled with horror at the thought of yielding themselves to the spirits’ control. But they venture upon the forbidden ground, and the mighty destroyer exercises his power upon them against their will. Let them once be induced to submit their minds to his direction, and he holds them captive. It is impossible, in their own strength, to break away from the bewitching, alluring spell. Nothing but the power of God, granted in answer to the earnest prayer of faith, can deliver these ensnared souls.

	The Pitfalls in Spirit Deception

	All who indulge sinful traits of character, or willfully cherish a known sin, are inviting the temptations of Satan. They separate themselves from God and from the watchcare of His angels; as the evil one presents his deceptions, they are without defense and fall an easy prey. Those who thus place themselves in his power little realize where their course will end. Having achieved their overthrow, the tempter will employ them as his agents to lure others to ruin.

	Says the prophet Isaiah: “When they shall say unto you, Seek unto them that have familiar spirits, and unto wizards that peep, and that mutter: should not a people seek unto their God? for the living to the dead? To the law and to the testimony: if they speak not according to this word, it is because there is no light in them.” Isaiah 8:19, 20. If men had been willing to receive the truth so plainly stated in the Scriptures concerning the nature of man and the state of the dead, they would see in the claims and manifestations of spiritualism the working of [23] Satan with power and signs and lying wonders. But rather than yield the liberty so agreeable to the carnal heart, and renounce the sins which they love, multitudes close their eyes to the light and walk straight on, regardless of warnings, while Satan weaves his snares about them, and they become his prey. “Because they received not the love of the truth, that they might be saved,” therefore “God shall send them strong delusion, that they should believe a lie.” 2 Thessalonians 2:10, 11.

	Those who oppose the teachings of spiritualism are assailing, not men alone, but Satan and his angels. They have entered upon a contest against principalities and powers and wicked spirits in high places. Satan will not yield one inch of ground except as he is driven back by the power of heavenly messengers. The people of God should be able to meet him, as did our Saviour, with the words: “It is written.” Satan can quote Scripture now as in the days of Christ, and he will pervert its teachings to sustain his delusions. Those who would stand in this time of peril must understand for themselves the testimony of the Scriptures....

	The Blindness of the Age

	Marvelous beyond expression is the blindness of the people of this generation. Thousands reject the word of God as unworthy of belief and with eager confidence receive the deceptions of Satan. Skeptics and scoffers denounce the bigotry of those who contend for the faith of prophets and apostles, and they divert themselves by holding up to ridicule the solemn declarations of the Scriptures concerning Christ and the plan of salvation....

	Satan has long been preparing for his final effort to deceive the world. The foundation of his work was laid by the assurance given to Eve in Eden: “Ye shall not surely die.” “In the day ye eat thereof, then your eyes shall be opened, and ye shall be as gods, knowing good and evil.” Genesis 3:4, 5. Little by little he has prepared the way for his masterpiece of deception in the development of spiritualism. He has not yet reached the full accomplishment of his designs; but it will be reached in the last remnant of time. Says the prophet: “I saw three unclean spirits like frogs; ... they are the spirits of devils, working miracles, which go forth unto the kings of the earth and of the whole world, to gather them to the battle of that great day of God Almighty.” Revelation 16:13, 14. Except those who are kept by the power of God, through faith in His word, the whole world will be swept into the ranks of this delusion. The people are fast being lulled to a fatal security, to be awakened only by the outpouring of the wrath of God.

	Saith the Lord God: “Judgment also will I lay to the line, and righteousness to the plummet: and the hail shall sweep away the refuge of lies, and the waters shall overflow the hiding place. And your covenant with death shall be disannulled, and your agreement with hell shall not stand; when the overflowing scourge shall pass through, then ye shall be trodden down by it.” Isaiah 28:17, 18. [24]

	Chapter 5—Liberty of Conscience Threatened5

	America’s precious freedom of religious belief and practice is in danger of being destroyed by those who would force the conscience of the minority to conform to the wishes of the majority.

	In the movements now in progress in the United States to secure for the institutions and usages of the church the support of the state, Protestants are following in the steps of papists. Nay, more, they are opening the door for the papacy to regain in Protestant America the supremacy which she has lost in the Old World. And that which gives greater significance to this movement is the fact that the principal object contemplated is the enforcement of Sunday observance—a custom which originated with Rome, and which she claims as the sign of her authority. It is the spirit of the papacy—the spirit of conformity to worldly customs,

	

	5 The Great Controversy, 573-579.

	 [25]

	the veneration for human traditions above the commandments of God—that is permeating the Protestant churches and leading them on to do the same work of Sunday exaltation which the papacy has done before them.

	If the reader would understand the agencies to be employed in the soon-coming contest, he has but to trace the record of the means which Rome employed for the same object in ages past. If he would know how papists and Protestants united will deal with those who reject their dogmas, let him see the spirit which Rome manifested toward the Sabbath and its defenders.

	Royal edicts, general councils, and church ordinances sustained by secular power were the steps by which the pagan festival attained its position of honor in the Christian world. The first public measure enforcing Sunday observance was the law enacted by Constantine. (A.D. 321) This edict required townspeople to rest on “the venerable day of the sun,” but permitted countrymen to continue their agricultural pursuits. Though virtually a heathen statute, it was enforced by the emperor after his nominal acceptance of Christianity.

	The royal mandate not proving a sufficient substitute for divine authority, Eusebius, a bishop who sought the favor of princes, and who was the special friend and flatterer of Constantine, advanced the claim that Christ had transferred the Sabbath to Sunday. Not a single testimony of the Scriptures was produced in proof of the new doctrine. Eusebius himself unwittingly acknowledges its falsity and points to the real authors of the change. “All things,” he says, “whatever that it was duty to do on the Sabbath, these we have transferred to the Lord’s Day.”—Robert Cox, Sabbath Laws and Sabbath Duties, page 538. But the Sunday argument, groundless as it was, served to embolden men in trampling upon the Sabbath of the Lord. All who desired to be honored by the world accepted the popular festival.

	Sunday Laws and Their Effect

	As the papacy became firmly established, the work of Sunday exaltation was continued. For a time the people engaged in agricultural labor when not attending church, and the seventh day was still regarded as the Sabbath. But steadily a change was effected. Those in holy office were forbidden to pass judgment in any civil controversy on the Sunday. Soon after, all persons, of whatever rank, were commanded to refrain from common labor on pain of a fine for freemen and stripes in the case of servants. Later it was decreed that rich men should be punished with the loss of half of their estates; and finally, that if still obstinate they should be made slaves. The lower classes were to suffer perpetual banishment.

	Miracles also were called into requisition. Among other wonders it was reported that as a husbandman who was about to plow his field on Sunday cleaned his plow with an iron, the iron stuck fast in his hand, and for two years he carried it about with him, “to his exceeding great [26] pain and shame.”—Francis West, Historical and Practical Discourse on the Lord’s Day, page 174.

	Later the pope gave directions that the parish priest should admonish the violators of Sunday and wish them to go to church and say their prayers, lest they bring some great calamity on themselves and neighbors....

	The decrees of councils proving insufficient, the secular authorities were besought to issue an edict that would strike terror to the hearts of the people and force them to refrain from labor on the Sunday. At a synod held in Rome, all previous decisions were reaffirmed with greater force and solemnity. They were also incorporated into the ecclesiastical law and enforced by the civil authorities throughout nearly all Christendom. (See Heylyn, History of the Sabbath, pt. 2, ch. 5, sec. 7.).

	The Authority for Sundaykeeping

	Still the absence of Scriptural authority for Sundaykeeping occasioned no little embarrassment. The people questioned the right of their teachers to set aside the positive declaration of Jehovah, “The seventh day is the Sabbath of the Lord thy God,” in order to honor the day of the sun. To supply the lack of Bible testimony, other expedients were necessary. A zealous advocate of Sunday, who about the close of the twelfth century visited the churches of England, was resisted by faithful witnesses for the truth; and so fruitless were his efforts that he departed from the country for a season and cast about him for some means to enforce his teachings. When he returned, the lack was supplied, and in his after labors he met with greater success. He brought with him a roll purporting to be from God Himself, which contained the needed command for Sunday observance, with awful threats to terrify the disobedient. This precious document—as base a counterfeit as the institution it supported—was said to have fallen from heaven and to have been found in Jerusalem, upon the altar of St. Simeon, in Golgotha. But, in fact, the pontifical palace at Rome was the source whence it proceeded. Frauds and forgeries to advance the power and prosperity of the church have in all ages been esteemed lawful by the papal hierarchy....

	But notwithstanding all the efforts to establish Sunday sacredness, papists themselves publicly confessed the divine authority of the Sabbath and the human origin of the institution by which it had been supplanted. In the sixteenth century [27] a papal council plainly declared: “Let all Christians remember that the seventh day was consecrated by God, and hath been received and observed, not only by the Jews, but by all others who pretend to worship God; though we Christians have changed their Sabbath into the Lord’s Day.”—The Great Controversy, 281, 282. Those who were tampering with the divine law were not ignorant of the character of their work. They were deliberately setting themselves above God....

	The Healing of the “Deadly Wound”

	The prophecy of Revelation 13 declares that the power represented by the beast with lamblike horns shall cause “the earth and them which dwell therein” to worship the papacy—there symbolized by the beast “like unto a leopard.” The beast with two horns is also to say “to them that dwell on the earth, that they should make an image to the beast;” and, furthermore, it is to command all, “both small and great, rich and poor, free and bond,” to receive the mark of the beast. Revelation 13:11-16. It has been shown that the United States is the power represented by the beast with lamblike horns, and that this prophecy will be fulfilled when the United States shall enforce Sunday observance, which Rome claims as the special acknowledgment of her supremacy. But in this homage to the papacy the United States will not be alone. The influence of Rome in the countries that once acknowledged her dominion is still far from being destroyed. And prophecy foretells a restoration of her power. “I saw one of his heads as it were wounded to death; and his deadly wound was healed: and all the world wondered after the beast.” Verse 3. The infliction of the deadly wound points to the downfall of the papacy in 1798. After this, says the prophet, “his deadly wound was healed: and all the world wondered after the beast.” Paul states plainly that the “man of sin” will continue until the second advent. 2 Thessalonians 2:3-8. To the very close of time he will carry forward the work of deception. And the revelator declares, also referring to the papacy: “All that dwell upon the earth shall worship him, whose names are not written in the book of life.” Revelation 13:8. In both the Old and the New World, the papacy will receive homage in the honor paid to the Sunday institution, that rests solely upon the authority of the Roman Church.

	Since the middle of the nineteenth century, students of prophecy in the United States have presented this testimony to the world. In the events now taking place is seen a rapid advance toward the fulfillment of the prediction. With Protestant teachers there is the same claim of divine authority for Sundaykeeping, and the same lack of Scriptural evidence, as with the papal leaders who fabricated miracles to supply the place of a command from God. The assertion that God’s judgments are visited upon men for their violation of the Sunday-Sabbath, will be repeated; already it is beginning to be urged. And a movement to enforce Sunday observance is fast gaining ground. [28]

	Chapter 6—The Impending Conflict6

	As the battle between good and evil reaches its climax, every person on earth will have to make a choice for or against God. What are the issues, and how may we stand firm for what is right?

	From the very beginning of the great controversy in heaven it has been Satan’s purpose to overthrow the law of God. It was to accomplish this that he entered upon his rebellion against the Creator, and though he was cast out of heaven he has continued the same warfare upon the earth. To deceive men, and thus lead them to transgress God’s law, is the object which he has steadfastly pursued. Whether this be accomplished by casting aside the law altogether, or by rejecting one of its precepts, the result will be ultimately the same. He that offends “in one point,” manifests contempt for the whole law; his influence and example are on the side of transgression; he becomes “guilty of all.” James 2:10.

	In seeking to cast contempt upon the divine statutes, Satan has perverted the doctrines of the Bible, and errors have thus become incorporated into the faith of thousands who profess to believe the Scriptures. The last great conflict between truth and error is but the final struggle of the long-standing controversy concerning the law of God. Upon this battle we are now entering—a battle between the laws of men and the precepts of Jehovah, between the religion of the Bible and the religion of fable and tradition.

	A Lack of Divine Authority

	The agencies which will unite against truth and righteousness in this contest are now actively at work. God’s holy word, which has been handed down to us at such a cost of suffering and blood, is but little valued. The Bible is within the reach of all, but there are few who really accept it as the guide of life. Infidelity prevails to an alarming extent, not in the world merely, but in the church. Many have come to deny doctrines which are the very pillars of the Christian faith. The great facts of creation as presented by the inspired writers, the fall of man, the atonement, and the perpetuity of the law of God, are practically rejected, either wholly or in part, by a large share of the professedly Christian world. Thousands who pride themselves upon their wisdom and independence regard it as an evidence of weakness to place implicit confidence in the Bible; they think it a proof of superior talent and learning to cavil at the Scriptures and to spiritualize and explain away their most important truths. Many ministers are teaching their people, and many professors and teachers are instructing

	

	6 The Great Controversy, 582-592.

	 [29]

	their students, that the law of God has been changed or abrogated; and those who regard its requirements as still valid, to be literally obeyed, are thought to be deserving only of ridicule or contempt.

	In rejecting the truth, men reject its Author. In trampling upon the law of God, they deny the authority of the Law-giver. It is as easy to make an idol of false doctrines and theories as to fashion an idol of wood or stone. By misrepresenting the attributes of God, Satan leads men to conceive of Him in a false character. With many, a philosophical idol is enthroned in the place of Jehovah; while the living God, as He is revealed in His word, in Christ, and in the works of creation, is worshiped by but few. Thousands deify nature while they deny the God of nature. Though in a different form, idolatry exists in the Christian world today as verily as it existed among ancient Israel in the days of Elijah. The god of many professedly wise men, of philosophers, poets, politicians, journalists—the god of polished fashionable circles, of many colleges and universities, even of some theological institutions—is little better than Baal, the sun-god of Phoenicia.

	No error accepted by the Christian world strikes more boldly against the authority of Heaven, none is more directly opposed to the dictates of reason, none is more pernicious in its results, than the modern doctrine, so rapidly gaining ground, that God’s law is no longer binding upon men. Every nation has its laws, which command respect and obedience; no government could exist without them; and can it be conceived that the Creator of the heavens and the earth has no law to govern the beings He has made? Suppose that prominent ministers were publicly to teach that the statutes which govern their land and protect the rights of its citizens were not obligatory—that they restricted the liberties of the people, and therefore ought not to be obeyed; how long would such men be tolerated in the pulpit? But is it a graver offense to disregard the laws of states and nations than to trample upon those divine precepts which are the foundation of all government?

	Shall We Make Void God’s Law?

	It would be far more consistent for [30] nations to abolish their statutes, and permit the people to do as they please, than for the Ruler of the universe to annul His law, and leave the world without a standard to condemn the guilty or justify the obedient. Would we know the result of making void the law of God? The experiment has been tried. Terrible were the scenes enacted in France when atheism became the controlling power. It was then demonstrated to the world that to throw off the restraints which God has imposed is to accept the rule of the cruelest of tyrants. When the standard of righteousness is set aside, the way is open for the prince of evil to establish his power in the earth.

	Wherever the divine precepts are rejected, sin ceases to appear sinful or righteousness desirable. Those who refuse to submit to the government of God are wholly unfitted to govern themselves. Through their pernicious teachings the spirit of insubordination is implanted in the hearts of children and youth, who are naturally impatient of control; and a lawless, licentious state of society results. While scoffing at the credulity of those who obey the requirements of God, the multitudes eagerly accept the delusions of Satan. They give the rein to lust and practice the sins which have called down judgments upon the heathen.

	Reaping the Results of Lawlessness

	Those who teach the people to regard lightly the commandments of God sow disobedience to reap disobedience. Let the restraint imposed by the divine law be wholly cast aside, and human laws would soon be disregarded. Because God forbids dishonest practices, coveting, lying, and defrauding, men are ready to trample upon His statutes as a hindrance to their worldly prosperity; but the results of banishing these precepts would be such as they do not anticipate. If the law were not binding, why should any fear to transgress? Property would no longer be safe. Men would obtain their neighbor’s possessions by violence, and the strongest would become richest. Life itself would not be respected. The marriage vow would no longer stand as a sacred bulwark to protect the family. He who had the power, would, if he desired, take his neighbor’s wife by violence. The fifth commandment would be set aside with the fourth. Children would not shrink from taking the life of their parents if by so doing they could obtain the desire of their corrupt hearts. The civilized world would become a horde of robbers and assassins; and peace, rest, and happiness would be banished from the earth.

	Already the doctrine that men are released from obedience to God’s requirements has weakened the force of moral obligation and opened the floodgates of iniquity upon the world. Lawlessness, dissipation, and corruption are sweeping in upon us like an overwhelming tide. In the family, Satan is at work. His banner waves, even in professedly Christian households. There is envy, evil surmising, hypocrisy, estrangement, emulation, strife, betrayal of sacred trusts, indulgence of lust. The whole system of religious [31] principles and doctrines, which should form the foundation and framework of social life, seems to be a tottering mass, ready to fall to ruin. The vilest of criminals, when thrown into prison for their offenses, are often made the recipients of gifts and attentions as if they had attained an enviable distinction. Great publicity is given to their character and crimes. The press publishes the revolting details of vice, thus initiating others into the practice of fraud, robbery, and murder; and Satan exults in the success of his hellish schemes. The infatuation of vice, the wanton taking of life, the terrible increase of intemperance and iniquity of every order and degree, should arouse all who fear God, to inquire what can be done to stay the tide of evil.

	Corruption in Courts of Justice

	Courts of justice are corrupt. Rulers are actuated by desire for gain and love of sensual pleasure. Intemperance has beclouded the faculties of many so that Satan has almost complete control of them. Jurists are perverted, bribed, deluded. Drunkenness and revelry, passion, envy, dishonesty of every sort, are represented among those who administer the laws. “Justice standeth afar off: for truth is fallen in the street, and equity cannot enter.” Isaiah 59:14.

	The iniquity and spiritual darkness that prevailed under the supremacy of Rome were the inevitable result of her suppression of the Scriptures; but where is to be found the cause of the widespread infidelity, the rejection of the law of God, and the consequent corruption, under the full blaze of gospel light in an age of religious freedom? Now that Satan can no longer keep the world under his control by withholding the Scriptures, he resorts to other means to accomplish the same object. To destroy faith in the Bible serves his purpose as well as to destroy the Bible itself. By introducing the belief that God’s law is not binding, he as effectually leads men to transgress as if they were wholly ignorant of its precepts. And now, as in former ages, he has worked through the church to further his designs. The religious organizations of the day have refused to listen to unpopular truths plainly brought to view in the Scriptures, and in combating them they have adopted interpretations and taken [32] positions which have sown broadcast the seeds of skepticism. Clinging to the papal error of natural immortality and man’s consciousness in death, they have rejected the only defense against the delusions of spiritualism. The doctrine of eternal torment has led many to disbelieve the Bible. And as the claims of the fourth commandment are urged upon the people, it is found that the observance of the seventh-day Sabbath is enjoined; and as the only way to free themselves from a duty which they are unwilling to perform, many popular teachers declare that the law of God is no longer binding. Thus they cast away the law and the Sabbath together. As the work of Sabbath reform extends, this rejection of the divine law to avoid the claims of the fourth commandment will become well-nigh universal. The teachings of religious leaders have opened the door to infidelity, to spiritualism, and to contempt for God’s holy law; and upon these leaders rests a fearful responsibility for the iniquity that exists in the Christian world.

	How to Improve Human Morals

	Yet this very class put forth the claim that the fast-spreading corruption is largely attributable to the desecration of the so-called “Christian Sabbath,” and that the enforcement of Sunday observance would greatly improve the morals of society. This claim is especially urged in America, where the doctrine of the true Sabbath has been most widely preached. Here the temperance work, one of the most prominent and important of moral reforms, is often combined with the Sunday movement, and the advocates of the latter represent themselves as laboring to promote the highest interest of society; and those who refuse to unite with them are denounced as the enemies of temperance and reform. But the fact that a movement to establish error is connected with a work which is in itself good, is not an argument in favor of the error. We may disguise poison by mingling it with wholesome food, but we do not change its nature. On the contrary, it is rendered more dangerous, as it is more likely to be taken unawares. It is one of Satan’s devices to combine with falsehood just enough truth to give it plausibility. The leaders of the Sunday movement may advocate reforms which the people need, principles which are in harmony with the Bible; yet while there is with these a requirement which is contrary to God’s law, His servants cannot unite with them. Nothing can justify them in setting aside the commandments of God for the precepts of men.

	Through the two great errors, the immortality of the soul and Sunday sacredness, Satan will bring the people under his deceptions. While the former lays the foundation of spiritualism, the latter creates a bond of sympathy with [33] Rome. The Protestants of the United States will be foremost in stretching their hands across the gulf to grasp the hand of spiritualism; they will reach over the abyss to clasp hands with the Roman power; and under the influence of this threefold union, this country will follow in the steps of Rome in trampling on the rights of conscience.

	As spiritualism more closely imitates the nominal Christianity of the day, it has greater power to deceive and ensnare. Satan himself is converted, after the modern order of things. He will appear in the character of an angel of light. Through the agency of spiritualism, miracles will be wrought, the sick will be healed, and many undeniable wonders will be performed. And as the spirits will profess faith in the Bible, and manifest respect for the institutions of the church, their work will be accepted as a manifestation of divine power....

	The Road to Ruin

	Through spiritualism, Satan appears as a benefactor of the race, healing the diseases of the people, and professing to present a new and more exalted system of religious faith; but at the same time he works as a destroyer. His temptations are leading multitudes to ruin. Intemperance dethrones reason; sensual indulgence, strife, and bloodshed follow. Satan delights in war, for it excites the worst passions of the soul and then sweeps into eternity its victims steeped in vice and blood. It is his object to incite the nations to war against one another, for he can thus divert the minds of the people from the work of preparation to stand in the day of God.

	Satan works through the elements also to garner his harvest of unprepared souls. He has studied the secrets of the laboratories of nature, and he uses all his power to control the elements as far as God allows. When he was suffered to afflict Job, how quickly flocks and herds, servants, houses, children, were swept away, one trouble succeeding another as in a moment. It is God that shields His creatures and hedges them in from the power of the destroyer. But the Christian world have shown contempt for the law of Jehovah; and the Lord will do just what He has declared that He would—He will withdraw His blessings from the earth and remove His protecting care from those who are rebelling against His law and teaching and forcing others to do the same. Satan has control of all whom God does not especially guard. He will favor and prosper some in order to further his own designs, and he will bring trouble upon others and lead men to believe that it is God who is afflicting them.

	While appearing to the children of men as a great physician who can heal all their maladies, he will bring disease and disaster, until populous cities are reduced to ruin and desolation. Even now he is at work. In accidents and calamities by sea and by land, in great conflagrations, in fierce tornadoes and terrific hailstorms, in tempests, floods, cyclones, tidal waves, and earthquakes, in every place and in a thousand forms, Satan is exercising his [34] power. He sweeps away the ripening harvest, and famine and distress follow. He imparts to the air a deadly taint, and thousands perish by the pestilence. These visitations are to become more and more frequent and disastrous. Destruction will be upon both man and beast. “The earth mourneth and fadeth away,” “the haughty people ... do languish. The earth also is defiled under the inhabitants thereof; because they have transgressed the laws, changed the ordinance, broken the everlasting covenant.” Isaiah 24:4, 5.

	The Cause of Evil Falsely Identified

	And then the great deceiver will persuade men that those who serve God are causing these evils. The class that have provoked the displeasure of Heaven will charge all their troubles upon those whose obedience to God’s commandments is a perpetual reproof to transgressors. It will be declared that men are offending God by the violation of the Sunday Sabbath; that this sin has brought calamities which will not cease until Sunday observance shall be strictly enforced; and that those who present the claims of the fourth commandment, thus destroying reverence for Sunday, are troublers of the people, preventing their restoration to divine favor and temporal prosperity. Thus the accusation urged of old against the servant of God will be repeated and upon grounds equally well established: “And it came to pass, when Ahab saw Elijah, that Ahab said unto him, Art thou he that troubleth Israel? And he answered, I have not troubled Israel; but thou, and thy father’s house, in that ye have forsaken the commandments of the Lord, and thou hast followed Baalim.” 1 Kings 18:17, 18. As the wrath of the people shall be excited by false charges, they will pursue a course toward God’s ambassadors very similar to that which apostate Israel pursued toward Elijah.

	The miracle-working power manifested through spiritualism will exert its influence against those who choose to obey God rather than men. Communications from the spirits will declare that God has sent them to convince the rejecters of Sunday of their error, affirming that the laws of the land should be obeyed as the law of God. They will lament the great wickedness in the world and second the testimony of religious teachers that the degraded state of morals is caused by the desecration of Sunday. Great will be the indignation excited against all who refuse to accept their testimony.

	Satan’s policy in this final conflict with God’s people is the same that he employed in the opening of the great controversy in heaven. He professed to be seeking to promote the stability of the divine government, while secretly bending every effort to secure its overthrow. And the very work which he was thus endeavoring to accomplish he charged upon the loyal angels. The same policy of deception has marked the history of the Roman Church. It has professed to act as the vicegerent of Heaven, while seeking to exalt itself above God and to change His law. Under the rule of Rome, those [35] who suffered death for their fidelity to the gospel were denounced as evildoers; they were declared to be in league with Satan; and every possible means was employed to cover them with reproach, to cause them to appear in the eyes of the people and even to themselves as the vilest of criminals. So it will be now. While Satan seeks to destroy those who honor God’s law, he will cause them to be accused as lawbreakers, as men who are dishonoring God and bringing judgments upon the world.

	Man’s Conscience Is Free

	God never forces the will or the conscience; but Satan’s constant resort—to gain control of those whom he cannot otherwise seduce—is compulsion by cruelty. Through fear or force he endeavors to rule the conscience and to secure homage to himself. To accomplish this, he works through both religious and secular authorities, moving them to the enforcement of human laws in defiance of the law of God.

	Those who honor the Bible Sabbath will be denounced as enemies of law and order, as breaking down the moral restraints of society, causing anarchy and corruption, and calling down the judgments of God upon the earth. Their conscientious scruples will be pronounced obstinacy, stubbornness, and contempt of authority. They will be accused of disaffection toward the government. Ministers who deny the obligation of the divine law will present from the pulpit the duty of yielding obedience to the civil authorities as ordained of God. In legislative halls and courts of justice, commandment keepers will be misrepresented and condemned. A false coloring will be given to their words; the worst construction will be put upon their motives.

	Church and State Unite

	As the Protestant churches reject the clear, Scriptural arguments in defense of God’s law, they will long to silence those whose faith they cannot overthrow by the Bible. Though they blind their own eyes to the fact, they are now adopting a course which will lead to the persecution of those who conscientiously refuse to do what the rest of the Christian world are doing, and acknowledge the claims of the papal Sabbath.

	The dignitaries of church and state will unite to bribe, persuade, or compel all classes to honor the Sunday. The lack of divine authority will be supplied by oppressive enactments. Political corruption is destroying love of justice and regard for truth; and even in free America, rulers and legislators, in order to secure public favor, will yield to the popular demand for a law enforcing Sunday observance. Liberty of conscience, which has cost so great a sacrifice, will no longer be respected. In the soon-coming conflict we shall see exemplified the prophet’s words: “The dragon was wroth with the woman, and went to make war with the remnant of her seed, which keep the commandments of God, and have the testimony of Jesus Christ.” Revelation 12:17. [36]

	Chapter 7—Our Only Safeguard7

	With so many voices in the world today, where can we turn to find truth? How can we know God’s will and guard against Satan’s deceptions? Does it really matter what we believe?

	“To the law and to the testimony: if they speak not according to this word, it is because there is no light in them.” Isaiah 8:20. The people of God are directed to the Scriptures as their safeguard against the influence of false teachers and the delusive power of spirits of darkness. Satan employs every possible device to prevent men from obtaining a knowledge of the Bible; for its plain utterances reveal his deceptions. At every revival of God’s work the prince of evil is aroused to more intense activity; he is now putting forth his utmost efforts for a final struggle against Christ and His followers. The last great delusion is soon to open before us. Antichrist is to perform his marvelous works in our sight. So closely will the counterfeit resemble the true that it will be impossible to distinguish between them except by the Holy Scriptures. By their testimony every statement and every miracle must be tested.

	Those who endeavor to obey all the commandments of God will be opposed and derided. They can stand only in God. In order to endure the trial before them, they must understand the will of God as revealed in His word; they can honor Him only as they have a right conception of His character, government, and purposes, and act in accordance with them. None but those who have fortified the mind with the truths of the Bible will stand through the last great conflict. To every soul will come the searching test: Shall I obey God rather than men? The decisive hour is even now at hand. Are our feet planted on the rock of God’s immutable word? Are we prepared to stand firm in defense of the commandments of God and the faith of Jesus?

	Hopes Destroyed when Christ Died

	Before His crucifixion the Saviour explained to His disciples that He was to be put to death and to rise again from the tomb, and angels were present to impress His words on minds and hearts. But the disciples were looking for temporal deliverance from the Roman yoke, and they could not tolerate the thought that He in whom all their hopes centered should suffer an ignominious death. The words which they needed to remember were banished from their minds; and when the time of trial came, it found them unprepared. The death of Jesus as fully destroyed their hopes as if He had not forewarned them. So in the prophecies

	

	7 The Great Controversy, 593-602.

	 [37]

	the future is opened before us as plainly as it was opened to the disciples by the words of Christ. The events connected with the close of probation and the work of preparation for the time of trouble, are clearly presented. But multitudes have no more understanding of these important truths than if they had never been revealed. Satan watches to catch away every impression that would make them wise unto salvation, and the time of trouble will find them unready.

	When God sends to men warnings so important that they are represented as proclaimed by holy angels flying in the midst of heaven, He requires every person endowed with reasoning powers to heed the message. The fearful judgments denounced against the worship of the beast and his image (Revelation 14:9-11), should lead all to a diligent study of the prophecies to learn what the mark of the beast is, and how they are to avoid receiving it. But the masses of the people turn away their ears from hearing the truth and are turned unto fables. The apostle Paul declared, looking down to the last days: “The time will come when they will not endure sound doctrine.” 2 Timothy 4:3. That time has fully come. The multitudes do not want Bible truth, because it interferes with the desires of the sinful, world-loving heart; and Satan supplies the deceptions which they love.

	The Standard of Doctrine

	But God will have a people upon the earth to maintain the Bible, and the Bible only, as the standard of all doctrines and the basis of all reforms. The opinions of learned men, the deductions of science, [38] the creeds or decisions of ecclesiastical councils, as numerous and discordant as are the churches which they represent, the voice of the majority—not one nor all of these should be regarded as evidence for or against any point of religious faith. Before accepting any doctrine or precept, we should demand a plain “Thus saith the Lord” in its support.

	Satan is constantly endeavoring to attract attention to man in the place of God. He leads the people to look to bishops, to pastors, to professors of theology, as their guides, instead of searching the Scriptures to learn their duty for themselves. Then, by controlling the minds of these leaders, he can influence the multitudes according to his will....

	The Search for Salvation

	God has given us His word that we may become acquainted with its teachings and know for ourselves what He requires of us. When the lawyer came to Jesus with the inquiry, “What shall I do to inherit eternal life?” the Saviour referred him to the Scriptures, saying: “What is written in the law? how readest thou?” Ignorance will not excuse young or old, nor release them from the punishment due for the transgression of God’s law; because there is in their hands a faithful presentation of that law and of its principles and claims. It is not enough to have good intentions; it is not enough to do what a man thinks is right or what the minister tells him is right. His soul’s salvation is at stake, and he should search the Scriptures for himself. However strong may be his convictions, however confident he may be that the minister knows what is truth, this is not his foundation. He has a chart pointing out every waymark on the heavenward journey, and he ought not to guess at anything.

	It is the first and highest duty of every rational being to learn from the Scriptures what is truth, and then to walk in the light and encourage others to follow his example. We should day by day study the Bible diligently, weighing every thought and comparing scripture with scripture. With divine help we are to form our opinions for ourselves as we are to answer for ourselves before God.

	The truths most plainly revealed in the Bible have been involved in doubt and darkness by learned men, who, with a pretense of great wisdom, teach that the Scriptures have a mystical, a secret, spiritual meaning not apparent in the language employed. These men are false teachers. It was to such a class that Jesus declared: “Ye know not the Scriptures, neither the power of God.” Mark 12:24. The language of the Bible should be explained according to its obvious meaning, unless a symbol or figure is employed. Christ has given the promise: “If any man will do His will, he shall know of the doctrine.” John 7:17. If men would but take the Bible as it reads, if there were no false teachers to mislead and confuse their minds, a work would be accomplished that would make angels glad and that would bring into the fold of Christ thousands upon thousands who are now wandering in error.... [39]

	The Destiny of the World

	We are living in the most solemn period of this world’s history. The destiny of earth’s teeming multitudes is about to be decided. Our own future well-being and also the salvation of other souls depend upon the course which we now pursue. We need to be guided by the Spirit of truth. Every follower of Christ should earnestly inquire: “Lord, what wilt Thou have me to do?” We need to humble ourselves before the Lord, with fasting and prayer, and to meditate much upon His word, especially upon the scenes of the judgment. We should now seek a deep and living experience in the things of God. We have not a moment to lose. Events of vital importance are taking place around us; we are on Satan’s enchanted ground. Sleep not, sentinels of God; the foe is lurking near, ready at any moment, should you become lax and drowsy, to spring upon you and make you his prey.

	Many are deceived as to their true condition before God. They congratulate themselves upon the wrong acts which they do not commit, and forget to enumerate the good and noble deeds which God requires of them, but which they have neglected to perform. It is not enough that they are trees in the garden of God. They are to answer His expectation by bearing fruit. He holds them accountable for their failure to accomplish all the good which they could have done, through His grace strengthening them. In the books of heaven they are registered as cumberers of the ground. Yet the case of even this class is not utterly hopeless. With those who have slighted God’s mercy and abused His grace, the heart of long-suffering love yet pleads. “Wherefore He saith, Awake thou that sleepest, and arise from the dead, and Christ shall give thee light. See then that ye walk circumspectly, ... redeeming the time, because the days are evil.” Ephesians 5:14-16.

	When the testing time shall come, those who have made God’s word their rule of life will be revealed. In summer there is no noticeable difference between evergreens and other trees; but when the blasts of winter come, the evergreens remain unchanged, while other trees are stripped of their foliage. So the falsehearted professor may not now be distinguished from the real Christian, but the time is just upon us when the difference will be apparent. Let opposition arise, let bigotry and intolerance again bear sway, let persecution be kindled, and the halfhearted and hypocritical will waver and yield the faith; but the true Christian will stand firm as a rock, his faith stronger, his hope brighter, than in days of prosperity. [40]

	Chapter 8—The Time of Trouble8

	How shall Christ’s people stand in days of almost overwhelming opposition? Can we rely on God’s promises no matter what may come? Where can we find a safeguard from the storm?

	As the Sabbath has become the special point of controversy throughout Christendom, and religious and secular authorities have combined to enforce the observance of the Sunday, the persistent refusal of a small minority to yield to the popular demand will make them objects of universal execration. It will be urged that the few who stand in opposition to an institution of the church and a law of the state ought not to be tolerated; that it is better for them to suffer than for whole nations to be thrown into confusion and lawlessness. The same

	

	8 The Great Controversy, 615-630.

	 [41]

	argument eighteen hundred years ago was brought against Christ by the “rulers of the people.” “It is expedient for us,” said the wily Caiaphas, “that one man should die for the people, and that the whole nation perish not.” John 11:50. This argument will appear conclusive; and a decree will finally be issued against those who hallow the Sabbath of the fourth commandment, denouncing them as deserving of the severest punishment and giving the people liberty, after a certain time, to put them to death. Romanism in the Old World and apostate Protestantism in the New will pursue a similar course toward those who honor all the divine precepts.

	Affliction and Distress are Foretold

	The people of God will then be plunged into those scenes of affliction and distress described by the prophet as the time of Jacob’s trouble. “Thus saith the Lord: We have heard a voice of trembling, of fear, and not of peace... All faces are turned into paleness. Alas! for that day is great, so that none is like it: it is even the time of Jacob’s trouble; but he shall be saved out of it.” Jeremiah 30:5-7....

	The apostle John in vision heard a loud voice in heaven exclaiming: “Woe to the inhabiters of the earth and of the sea! for the devil is come down unto you, having great wrath, because he knoweth that he hath but a short time.” Revelation 12:12. Fearful are the scenes which call forth this exclamation from the heavenly voice. The wrath of Satan increases as his time grows short, and his work of deceit and destruction will reach its culmination in the time of trouble.

	Fearful sights of a supernatural character will soon be revealed in the heavens, in token of the power of miracle-working demons. The spirits of devils will go forth to the kings of the earth and to the whole world, to fasten them in deception, and urge them on to unite with Satan in his last struggle against the government of heaven. By these agencies, rulers and subjects will be alike deceived. Persons will arise pretending to be Christ Himself, and claiming the title and worship which belong to the world’s Redeemer. They will perform wonderful miracles of healing and will profess to have revelations from heaven contradicting the testimony of the Scriptures.

	The Crowning Deception

	As the crowning act in the great drama of deception, Satan himself will personate Christ. The church has long professed to look to the Saviour’s advent as the consummation of her hopes. Now the great deceiver will make it appear that Christ has come. In different parts of the earth, Satan will manifest himself among men as a majestic being of dazzling brightness, resembling the description of the Son of God given by John in the Revelation. Revelation 1:13-15. The glory that surrounds him is unsurpassed by anything that mortal eyes have yet beheld. The shout of triumph rings out upon the air: “Christ has come! Christ has come!” The people prostrate themselves in adoration before him, while he lifts up his hands and [42] pronounces a blessing upon them, as Christ blessed His disciples when He was upon the earth. His voice is soft and subdued, yet full of melody. In gentle, compassionate tones he presents some of the same gracious, heavenly truths which the Saviour uttered; he heals the diseases of the people, and then, in his assumed character of Christ, he claims to have changed the Sabbath to Sunday, and commands all to hallow the day which he has blessed. He declares that those who persist in keeping holy the seventh day are blaspheming his name by refusing to listen to his angels sent to them with light and truth. This is the strong, almost overmastering delusion. Like the Samaritans who were deceived by Simon Magus, the multitudes, from the least to the greatest, give heed to these sorceries, saying: This is “the great power of God.” Acts 8:10.

	But the people of God will not be misled. The teachings of this false Christ are not in accordance with the Scriptures. His blessing is pronounced upon the worshipers of the beast and his image, the very class upon whom the Bible declares that God’s unmingled wrath shall be poured out.

	And, furthermore, Satan is not permitted to counterfeit the manner of Christ’s advent. The Saviour has warned His people against deception upon this point, and has clearly foretold the manner of His second coming. “There shall arise false Christs, and false prophets, and shall show great signs and wonders; insomuch that, if it were possible, they shall deceive the very elect.... Wherefore if they shall say unto you, Behold, He is in the desert; go not forth; behold, He is in the secret chambers; believe it not. For as the lightning cometh out of the east, and shineth even unto the west; so shall also the coming of the Son of man be.” Matthew 24:24-27, 31; 25:31; Revelation 1:7; 1 Thessalonians 4:16, 17. This coming there is no possibility of counterfeiting. It will be universally known—witnessed by the whole world.

	The Safeguard of the Christian

	Only those who have been diligent students of the Scriptures and who have received the love of the truth will be shielded from the powerful delusion that takes the world captive. By the Bible testimony these will detect the deceiver in his disguise. To all the testing time will come. By the sifting of temptation the genuine Christian will be revealed. Are the people of God now so firmly established upon His word that they would not yield to the evidence of their senses? Would they, in such a crisis, cling to the Bible and the Bible only? Satan will, if possible, prevent them from obtaining a preparation to stand in that day. He will so arrange affairs as to hedge up their way, entangle them with earthly treasures, cause them to carry a heavy, wearisome burden, that their hearts may be overcharged with the cares of this life and the day of trial may come upon them as a thief.

	As the decree issued by the various rulers of Christendom against commandment keepers shall withdraw the protection of government and abandon them to [43] those who desire their destruction, the people of God will flee from the cities and villages and associate together in companies, dwelling in the most desolate and solitary places. Many will find refuge in the strongholds of the mountains. Like the Christians of the Piedmont valleys, they will make the high places of the earth their sanctuaries and will thank God for “the munitions of rocks.” Isaiah 33:16. But many of all nations and of all classes, high and low, rich and poor, black and white, will be cast into the most unjust and cruel bondage. The beloved of God pass weary days, bound in chains, shut in by prison bars, sentenced to be slain, some apparently left to die of starvation in dark and loathsome dungeons. No human ear is open to hear their moans; no human hand is ready to lend them help.

	Will the Lord forget His people in this trying hour? Did He forget faithful Noah when judgments were visited upon the antediluvian world? Did He forget Lot when the fire came down from heaven to consume the cities of the plain? Did He forget Joseph surrounded by idolaters in Egypt? Did He forget Elijah when the oath of Jezebel threatened him with the fate of the prophets of Baal? Did He forget Jeremiah in the dark and dismal pit of his prison house? Did He forget the three worthies in the fiery furnace? or Daniel in the den of lions?

	“Zion said, The Lord hath forsaken me, and my Lord hath forgotten me. Can a woman forget her sucking child, that she should not have compassion on the son of her womb? yea, they may forget, yet will I not forget thee. Behold, I have graven thee upon the palms of My hands.” Isaiah 49:14-16. The Lord of hosts has said: “He that toucheth you toucheth the apple of His eye.” Zechariah 2:8.

	The Comforter of His People

	Though enemies may thrust them into prison, yet dungeon walls cannot cut off the communication between their souls and Christ. One who sees their every weakness, who is acquainted with every trial, is above all earthly powers; and angels will come to them in lonely cells, bringing light and peace from heaven. The prison will be as a palace; for the rich in faith dwell there, and the gloomy walls will be lighted up with heavenly light as when Paul and Silas prayed and sang praises at midnight in the Philippian dungeon.

	God’s judgments will be visited upon those who are seeking to oppress and destroy His people. His long forbearance with the wicked emboldens men in transgression, but their punishment is nonetheless certain and terrible because it [44] is long delayed. “The Lord shall rise up as in Mount Perazim, He shall be wroth as in the valley of Gibeon, that He may do His work, His strange work; and bring to pass His act, His strange act.” Isaiah 28:21. To our merciful God the act of punishment is a strange act. “As I live, saith the Lord God, I have no pleasure in the death of the wicked.” Ezekiel 33:11. The Lord is “merciful and gracious, long-suffering, and abundant in goodness and truth, ... forgiving iniquity and transgression and sin.” Yet He will “by no means clear the guilty.” “The Lord is slow to anger, and great in power, and will not at all acquit the wicked.” Exodus 34:6, 7; Nahum 1:3. By terrible things in righteousness He will vindicate the authority of His downtrodden law. The severity of the retribution awaiting the transgressor may be judged by the Lord’s reluctance to execute justice. The nation with which He bears long, and which He will not smite until it has filled up the measure of its iniquity in God’s account, will finally drink the cup of wrath unmixed with mercy....

	The people of God will not be free from suffering; but while persecuted and distressed, while they endure privation and suffer for want of food they will not be left to perish. That God who cared for Elijah will not pass by one of His self-sacrificing children. He who numbers the hairs of their head will care for them, and in time of famine they shall be satisfied. While the wicked are dying from hunger and pestilence, angels will shield the righteous and supply their wants. To him that “walketh righteously” is the promise: “Bread shall be given him; his waters shall be sure.” “When the poor and needy seek water, and there is none, and their tongue faileth for thirst, I the Lord will hear them, I the God of Israel will not forsake them.” Isaiah 33:15, 16; 41:17.

	“Although the fig tree shall not blossom, neither shall fruit be in the vines; the labor of the olive shall fail, and the fields shall yield no meat; the flock shall be cut off from the fold, and there shall be no herd in the stalls;” yet shall they that fear Him “rejoice in the Lord” and joy in the God of their salvation. Habakkuk 3:17, 18.

	“The Lord is thy keeper: the Lord is thy shade upon thy right hand. The sun shall not smite thee by day, nor the moon by night. The Lord shall preserve thee from all evil: He shall preserve thy soul.” “He shall deliver thee from the snare of the fowler, and from the noisome pestilence. He shall cover thee with His feathers, and under His wings shalt thou trust: His truth shall be thy shield and buckler. Thou shalt not be afraid for the terror by night; nor for the arrow that flieth by day; nor for the pestilence that walketh in darkness; nor for the destruction that wasteth at noonday. A thousand shall fall at thy side, and ten thousand at thy right hand; but it shall not come nigh thee. Only with thine eyes shalt thou behold and see the reward of the wicked. Because thou hast made the Lord, which is my refuge, even the Most High, thy habitation; there shall no evil befall thee, neither shall any plague come nigh thy dwelling.” Psalm 121:5-7; 91:3-10. [45]

	Chapter 9—God’s People Delivered9

	Grand, climatic scenes take place when the battle between good and evil comes to its amazing conclusion. Here is how you can meet Jesus in peace and experience all the joy He has in store for you.

	When the protection of human laws shall be withdrawn from those who honor the law of God, there will be, in different lands, a simultaneous movement for their destruction. As the time appointed in the decree draws near, the people will conspire to root out the hated sect. It will be determined to strike in one night a decisive blow, which shall utterly silence the voice of dissent and reproof.

	The people of God—some in prison cells, some hidden in solitary retreats in the forests and the mountains—still plead for divine protection, while in every quarter companies of armed men, urged on by hosts of evil angels, are preparing for the work of death. It is now, in the hour of utmost extremity, that the God of Israel will interpose for the deliverance of His chosen. Saith the Lord; “Ye shall have a song, as in the night when a holy solemnity is kept; and gladness of heart, as when one goeth ... to come into the mountain of the Lord, to the Mighty

	

	9 The Great Controversy, 635-646.

	 [46]

	One of Israel. And the Lord shall cause His glorious voice to be heard, and shall show the lighting down of His arm, with the indignation of His anger, and with the flame of a devouring fire, with scattering, and tempest, and hailstones.” Isaiah 30:29, 30.

	The Rainbow of Glory

	With shouts of triumph, jeering, and imprecation, throngs of evil men are about to rush upon their prey, when, lo, a dense blackness, deeper than the darkness of the night, falls upon the earth. Then a rainbow, shining with the glory from the throne of God, spans the heavens and seems to encircle each praying company. The angry multitudes are suddenly arrested. Their mocking cries die away. The objects of their murderous rage are forgotten. With fearful forebodings they gaze upon the symbol of God’s covenant and long to be shielded from its overpowering brightness.

	By the people of God a voice, clear and melodious, is heard, saying, “Look up,” and lifting their eyes to the heavens, they behold the bow of promise. The black, angry clouds that covered the firmament are parted, and like Stephen they look up steadfastly into heaven and see the glory of God and the Son of man seated upon His throne. In His divine form they discern the marks of His humiliation; and from His lips they hear the request presented before His Father and the holy angels: “I will that they also, whom Thou hast given Me, be with Me where I am.” John 17:24. Again a voice, musical and triumphant, is heard, saying: “They come! they come! holy, harmless, and undefiled. They have kept the word of My patience; they shall walk among the angels;” and the pale, quivering lips of those who have held fast their faith utter a shout of victory.

	It is at midnight that God manifests His power for the deliverance of His people. The sun appears, shining in its strength. Signs and wonders follow in quick succession. The wicked look with terror and amazement upon the scene, while the righteous behold with solemn joy the tokens of their deliverance. Everything in nature seems turned out of its course. The streams cease to flow. Dark, heavy clouds come up and clash against each other. In the midst of the angry heavens is one clear space of indescribable glory, whence comes the voice of God like the sound of many waters, saying: “It is done.” Revelation 16:17.

	That voice shakes the heavens and the earth. There is a mighty earthquake, “such as was not since men were upon the earth, so mighty an earthquake, and so great.” Verses 17, 18. The firmament appears to open and shut. The glory from the throne of God seems flashing through. The mountains shake like a reed in the wind, and ragged rocks are scattered on every side. There is a roar as of a coming tempest. The sea is lashed into fury. There is heard the shriek of a hurricane like the voice of demons upon a mission of destruction. The whole earth heaves and swells like the waves of the sea. Its surface is breaking up. Its very [47] foundations seem to be giving way. Mountain chains are sinking. Inhabited islands disappear. The seaports that have become like Sodom for wickedness are swallowed up by the angry waters. Babylon the great has come in remembrance before God, “to give unto her the cup of the wine of the fierceness of His wrath.” Great hailstones, every one “about the weight of a talent,” are doing their work of destruction. Verses 19, 21. The proudest cities of the earth are laid low. The lordly palaces, upon which the world’s great men have lavished their wealth in order to glorify themselves, are crumbling to ruin before their eyes. Prison walls are rent asunder, and God’s people, who have been held in bondage for their faith, are set free.

	The Resurrection Hour

	Graves are opened, and “many of them that sleep in the dust of the earth ... awake, some to everlasting life, and some to shame and everlasting contempt.” Daniel 12:2. All who have died in the faith of the third angel’s message come forth from the tomb glorified, to hear God’s covenant of peace with those who have kept His law. “They also which pierced Him” (Revelation 1:7), those that mocked and derided Christ’s dying agonies, and the most violent opposers of His truth and His people, are raised to behold Him in His glory and to see the honor placed upon the loyal and obedient.

	The Doom of the Wicked

	Thick clouds still cover the sky; yet the sun now and then breaks through, appearing like the avenging eye of Jehovah. Fierce lightnings leap from the heavens, enveloping the earth in a sheet of flame. Above the terrific roar of thunder, voices, mysterious and awful, declare the doom [48] of the wicked. The words spoken are not comprehended by all; but they are distinctly understood by the false teachers. Those who a little before were so reckless, so boastful and defiant, so exultant in their cruelty to God’s commandment-keeping people, are now overwhelmed with consternation and shuddering in fear. Their wails are heard above the sound of the elements. Demons acknowledge the deity of Christ and tremble before His power, while men are supplicating for mercy and groveling in abject terror....

	Through a rift in the clouds there beams a star whose brilliancy is increased fourfold in contrast with the darkness. It speaks hope and joy to the faithful, but severity and wrath to the transgressors of God’s law. Those who have sacrificed all for Christ are now secure, hidden as in the secret of the Lord’s pavilion. They have been tested, and before the world and the despisers of truth they have evinced their fidelity to Him who died for them. A marvelous change has come over those who have held fast their integrity in the very face of death. They have been suddenly delivered from the dark and terrible tyranny of men transformed to demons. Their faces, so lately pale, anxious, and haggard, are now aglow with wonder, faith, and love. Their voices rise in triumphant song: “God is our refuge and strength, a very present help in trouble. Therefore will not we fear, though the earth be removed, and though the mountains be carried into the midst of the sea; though the waters thereof roar and be troubled, though the mountains shake with the swelling thereof.” Psalm 46:1-3.

	A Hand Holding the Ten Commandments

	While these words of holy trust ascend to God, the clouds sweep back, and the starry heavens are seen, unspeakably glorious in contrast with the black and angry firmament on either side. The glory of the celestial city streams from the gates ajar. Then there appears against the sky a hand holding two tables of stone folded together. Says the prophet: “The heavens shall declare His righteousness: for God is judge Himself.” Psalm 50:6. That holy law, God’s righteousness, that amid thunder and flame was proclaimed from Sinai as the guide of life, is now revealed to men as the rule of judgment. The hand opens the tables, and there are seen the precepts of the Decalogue, traced as with a pen of fire. The words are so plain that all can read them. Memory is aroused, the darkness of superstition [49] and heresy is swept from every mind, and God’s ten words, brief, comprehensive, and authoritative, are presented to the view of all the inhabitants of the earth.

	It is impossible to describe the horror and despair of those who have trampled upon God’s holy requirements. The Lord gave them His law; they might have compared their characters with it and learned their defects while there was yet opportunity for repentance and reform; but in order to secure the favor of the world, they set aside its precepts and taught others to transgress. They have endeavored to compel God’s people to profane His Sabbath. Now they are condemned by that law which they have despised. With awful distinctness they see that they are without excuse. They chose whom they would serve and worship. “Then shall ye return, and discern between the righteous and the wicked, between him that serveth God and him that serveth Him not.” Malachi 3:18.

	The enemies of God’s law, from the ministers down to the least among them, have a new conception of truth and duty. Too late they see that the Sabbath of the fourth commandment is the seal of the living God. Too late they see the true nature of their spurious Sabbath and the sandy foundation upon which they have been building. They find that they have been fighting against God. Religious teachers have led souls to perdition while professing to guide them to the gates of Paradise. Not until the day of final accounts will it be known how great is the responsibility of men in holy office and how terrible are the results of their unfaithfulness. Only in eternity can we rightly estimate the loss of a single soul. Fearful will be the doom of him to whom God shall say: Depart, thou wicked servant.

	Jesus Is Coming Again

	The voice of God is heard from heaven, declaring the day and hour of Jesus’ coming, and delivering the everlasting covenant to His people. Like peals of loudest thunder His words roll through the earth. The Israel of God stand listening, with their eyes fixed upward. Their countenances are lighted up with His glory, and shine as did the face of Moses when he came down from Sinai. The wicked cannot look upon them. And when the blessing is pronounced on those who have honored God by keeping His Sabbath holy, there is a mighty shout of victory.

	Soon there appears in the east a small black cloud, about half the size of a man’s hand. It is the cloud which surrounds the Saviour and which seems in the distance to be shrouded in darkness. The people of God know this to be the sign of the Son of man. In solemn silence they gaze upon it as it draws nearer the earth, becoming lighter and more glorious, until it is a great white cloud, its base a glory like consuming fire, and above it the rainbow of the covenant. Jesus rides forth as a mighty conqueror. Not now a “Man of Sorrows,” to drink the bitter cup of shame and woe, He comes, victor in heaven and earth, to judge the living and the dead. “Faithful and True,” “in righteousness He doth judge and make war.” [50] And “the armies which were in heaven” (Revelation 19:11, 14) follow Him. With anthems of celestial melody the holy angels, a vast, unnumbered throng, attend Him on His way. The firmament seems filled with radiant forms—“ten thousand times ten thousand, and thousands of thousands.” No human pen can portray the scene; no mortal mind is adequate to conceive its splendor. “His glory covered the heavens, and the earth was full of His praise. And His brightness was as the light.” Habakkuk 3:3, 4. As the living cloud comes still nearer, every eye beholds the Prince of life. No crown of thorns now mars that sacred head; but a diadem of glory rests on His holy brow. His countenance outshines the dazzling brightness of the noonday sun. “And He hath on His vesture and on His thigh a name written, King of kings, and Lord of lords.” Revelation 19:16....

	“O Death, Where is Thy Sting?”

	Amid the reeling of the earth, the flash of lightning, and the roar of thunder, the voice of the Son of God calls forth the sleeping saints. He looks upon the graves of the righteous, then, raising His hands to heaven, He cries: “Awake, awake, awake, ye that sleep in the dust, and arise!” Throughout the length and breadth of the earth the dead shall hear that voice, and they that hear shall live. And the whole earth shall ring with the tread of the exceeding great army of every nation, kindred, tongue, and people. From the prison house of death they come, clothed with immortal glory, crying: “O death, where is thy sting? O grave, where is thy victory?” 1 Corinthians 15:55. And the living righteous and the risen saints unite their voices in a long, glad shout of victory.

	All come forth from their graves the same in stature as when they entered the tomb. Adam, who stands among the risen throng, is of lofty height and majestic form, in stature but little below the Son of God. He presents a marked contrast to the people of later generations; in this one respect is shown the great degeneracy of the race. But all arise with the freshness and vigor of eternal youth. In the beginning, man was created in the likeness of God, not only in character, but in form and feature. Sin defaced and almost obliterated the divine image; but Christ came to restore that which had been lost. He will change our vile bodies and fashion them like unto His glorious body. The mortal, corruptible form, devoid of comeliness, once polluted with sin, becomes perfect, beautiful, and immortal. All blemishes and deformities are left in the grave. Restored to the tree of life in the long-lost Eden, [51] the redeemed will “grow up” (Malachi 4:2) to the full stature of the race in its primeval glory. The last lingering traces of the curse of sin will be removed, and Christ’s faithful ones will appear in “the beauty of the Lord our God,” in mind and soul and body reflecting the perfect image of their Lord. Oh, wonderful redemption! long talked of, long hoped for, contemplated with eager anticipation, but never fully understood.

	The Glad Reunion of Families

	The living righteous are changed “in a moment, in the twinkling of an eye.” At the voice of God they were glorified; now they are made immortal and with the risen saints are caught up to meet their Lord in the air. Angels “gather together His elect from the four winds, from one end of heaven to the other.” Little children are borne by holy angels to their mothers’ arms. Friends long separated by death are united, nevermore to part, and with songs of gladness ascend together to the City of God.

	On each side of the cloudy chariot are wings, and beneath it are living wheels; and as the chariot rolls upward, the wheels cry, “Holy,” and the wings, as they move, cry, “Holy,” and the retinue of angels cry, “Holy, holy, holy, Lord God Almighty.” And the redeemed shout, “Alleluia!” as the chariot moves onward toward the New Jerusalem.

	Before entering the City of God, the Saviour bestows upon His followers the emblems of victory and invests them with the insignia of their royal state. The glittering ranks are drawn up in the form of a hollow square about their King, whose form rises in majesty high above saint and angel, whose countenance beams upon them full of benignant love. Throughout the unnumbered host of the redeemed every glance is fixed upon Him, every eye beholds His glory whose “visage was so marred more than any man, and His form more than the sons of men.” Upon the heads of the overcomers, Jesus with His own right hand places the crown of glory. For each there is a crown, bearing his own “new name” (Revelation 2:17), and the inscription, “Holiness to the Lord.” In every hand are placed the victor’s palm and the shining harp. Then, as the commanding angels strike the note, every hand sweeps the harp strings with skillful touch, awaking sweet music in rich, melodious strains. Rapture unutterable thrills every heart, and each voice is raised in grateful praise: “Unto Him that loved us, and washed us from our sins in His own blood, and hath made us kings and priests unto God and His Father; to Him be glory and dominion for ever and ever.” Revelation 1:5, 6.

	Before the ransomed throng is the Holy City. Jesus opens wide the pearly gates, and the nations that have kept the truth enter in. There they behold the Paradise of God, the home of Adam in his innocency. Then that voice, richer than any music that ever fell on mortal ear, is heard, saying: “Your conflict is ended.” “Come, ye blessed of My Father, inherit the kingdom prepared for you from the foundation of the world.” [52]

	Chapter 10—The Controversy Ended10

	The chaos caused by sin will not last forever. Someday we will live as God intended—in peace, love, and happiness. Death and Sorrow will be banished forever. And best of all, you can be a part of that amazing new world!

	At the close of the thousand years, Christ again returns to the earth. He is accompanied by the host of the redeemed and attended by a retinue of angels. As He descends in terrific majesty He bids the wicked dead arise to receive their doom. They come forth, a mighty host, numberless as the sands of the sea. What a contrast to those who were raised at the first resurrection! The righteous were clothed with immortal youth and beauty. The wicked bear the traces of disease and death.

	Every eye in that vast multitude is turned to behold the glory of the Son of God. With one voice the wicked hosts exclaim: “Blessed is He that cometh in the name of the Lord!” It is not love to Jesus that inspires this utterance. The force of truth urges the words from unwilling lips. As the wicked went into their graves, so they come forth with the same enmity to Christ and the same spirit of rebellion. They are to have no new probation in which to remedy the defects of their past lives. Nothing would be gained by this. A lifetime of transgression has not softened their hearts. A second probation, were it given them, would be occupied as was the first in evading the requirements of God and exciting rebellion against Him.

	Christ descends upon the Mount of Olives, whence, after His resurrection, He ascended, and where angels repeated the promise of His return. Says the prophet: “The Lord my God shall come, and all the

	

	10 The Great Controversy, 662-678.

	 [53]

	saints with Thee.” “And His feet shall stand in that day upon the Mount of Olives, which is before Jerusalem on the east, and the Mount of Olives shall cleave in the midst thereof, ... and there shall be a very great valley.” “And the Lord shall be king over all the earth: in that day shall there be one Lord, and His name one.” Zechariah 14:5, 4, 9. As the New Jerusalem, in its dazzling splendor, comes down out of heaven, it rests upon the place purified and made ready to receive it, and Christ, with His people and the angels, enters the Holy City.

	Preparation for the Final Struggle

	Now Satan prepares for a last mighty struggle for the supremacy. While deprived of his power and cut off from his work of deception, the prince of evil was miserable and dejected; but as the wicked dead are raised and he sees the vast multitudes upon his side, his hopes revive, and he determines not to yield the great controversy. He will marshal all the armies of the lost under his banner and through them endeavor to execute his plans. The wicked are Satan’s captives. In rejecting Christ they have accepted the rule of the rebel leader. They are ready to receive his suggestions and to do his bidding. Yet, true to his early cunning, he does not acknowledge himself to be Satan. He claims to be the prince who is the rightful owner of the world and whose inheritance has been unlawfully wrested from him. He represents himself to his deluded subjects as a redeemer, assuring them that his power has brought them forth from their graves and that he is about to rescue them from the most cruel tyranny. The presence of Christ having been removed, Satan works wonders to support his claims. He makes the weak strong and inspires all with his own spirit and energy. He proposes to lead them against the camp of the saints and to take possession of the City of God. With fiendish exultation he points to the unnumbered millions who have been raised from the dead and declares that as their leader he is well able to overthrow the city and regain his throne and his kingdom.

	In that vast throng are multitudes of the long-lived race that existed before the Flood; men of lofty stature and giant intellect, who, yielding to the control of fallen angels, devoted all their skill and knowledge to the exaltation of themselves; men whose wonderful works of art led the world to idolize their genius, but whose cruelty and evil inventions, defiling the earth and defacing the image of God, caused Him to blot them from the face of His creation. There are kings and generals who conquered nations, valiant men who never lost a battle, proud, ambitious warriors whose approach made kingdoms tremble. In death these experienced no change. As they come up from the grave, they resume the current of their thoughts just where it ceased. They are actuated by the same desire to conquer that ruled them when they fell.

	The Forces of the Wicked

	Satan consults with his angels, and then with these kings and conquerors [54] and mighty men. They look upon the strength and numbers on their side, and declare that the army within the city is small in comparison with theirs, and that it can be overcome. They lay their plans to take possession of the riches and glory of the New Jerusalem. All immediately begin to prepare for battle. Skillful artisans construct implements of war. Military leaders, famed for their success, marshal the throngs of warlike men into companies and divisions.

	At last the order to advance is given, and the countless host moves on—an army such as was never summoned by earthly conquerors, such as the combined forces of all ages since war began on earth could never equal. Satan, the mightiest of warriors, leads the van, and his angels unite their forces for this final struggle. Kings and warriors are in his train, and the multitudes follow in vast companies, each under its appointed leader. With military precision the serried ranks advance over the earth’s broken and uneven surface to the City of God. By command of Jesus, the gates of the New Jerusalem are closed, and the armies of Satan surround the city and make ready for the onset.

	The Glory of the City of God

	Now Christ again appears to the view of His enemies. Far above the city, upon a foundation of burnished gold, is a throne, high and lifted up. Upon this throne sits the Son of God, and around Him are the subjects of His kingdom. The power and majesty of Christ no language can describe, no pen portray. The glory of the Eternal Father is enshrouding His Son. The brightness of His presence fills the City of God, and flows out beyond the gates, flooding the whole earth with its radiance.

	Nearest the throne are those who were once zealous in the cause of Satan, but who, plucked as brands from the burning, have followed their Saviour with deep, intense devotion. Next are those who perfected Christian characters in the midst of falsehood and infidelity, those who honored the law of God when the Christian world declared it void, and the millions, of all ages, who were martyred for their faith. And beyond is the “great multitude, which no man could number, of all nations, and kindreds, and people, and tongues, ... before the throne, and before the Lamb, clothed with white robes, and palms in their hands.” Revelation 7:9. Their warfare is ended, their victory won. They have run the race and reached the prize. The palm branch in their hands is a symbol of their triumph, the white robe an emblem of the spotless righteousness of Christ which now is theirs.

	The redeemed raise a song of praise that echoes and re-echoes through the vaults of heaven: “Salvation to our God which sitteth upon the throne, and unto the Lamb.” Verse 10. And angel and seraph unite their voices in adoration. As the redeemed have beheld the power and malignity of Satan, they have seen, as never before, that no power but that of Christ could have made them conquerors. [55] In all that shining throng there are none to ascribe salvation to themselves, as if they had prevailed by their own power and goodness. Nothing is said of what they have done or suffered; but the burden of every song, the keynote of every anthem, is: Salvation to our God and unto the Lamb.

	In the presence of the assembled inhabitants of earth and heaven the final coronation of the Son of God takes place. And now, invested with supreme majesty and power, the King of kings pronounces sentence upon the rebels against His government and executes justice upon those who have transgressed His law and oppressed His people. Says the prophet of God: “I saw a great white throne, and Him that sat on it, from whose face the earth and the heaven fled away; and there was found no place for them. And I saw the dead, small and great, stand before God; and the books were opened: and another book was opened, which is the book of life: and the dead were judged out of those things which were written in the books, according to their works.” Revelation 20:11, 12....

	Arraigned at the Bar of God

	The whole wicked world stand arraigned at the bar of God on the charge of high treason against the government of heaven. They have none to plead their cause; they are without excuse; and the sentence of eternal death is pronounced against them.

	It is now evident to all that the wages of sin is not noble independence and eternal life, but slavery, ruin, and death. [56] The wicked see what they have forfeited by their life of rebellion. The far more exceeding and eternal weight of glory was despised when offered them; but how desirable it now appears. “All this,” cries the lost soul, “I might have had; but I chose to put these things far from me. Oh, strange infatuation! I have exchanged peace, happiness, and honor for wretchedness, infamy, and despair.” All see that their exclusion from heaven is just. By their lives they have declared: “We will not have this Man [Jesus] to reign over us.”

	The Rapture of the Saved

	As if entranced, the wicked have looked upon the coronation of the Son of God. They see in His hands the tables of the divine law, the statutes which they have despised and transgressed. They witness the outburst of wonder, rapture, and adoration from the saved; and as the wave of melody sweeps over the multitudes without the city, all with one voice exclaim, “Great and marvelous are Thy works, Lord God Almighty; just and true are Thy ways, Thou King of saints” (Revelation 15:3); and, falling prostrate, they worship the Prince of life.

	Satan seems paralyzed as he beholds the glory and majesty of Christ. He who was once a covering cherub remembers whence he has fallen. A shining seraph, “son of the morning;” how changed, how degraded! From the council where once he was honored, he is forever excluded. He sees another now standing near to the Father, veiling His glory. He has seen the crown placed upon the head of Christ by an angel of lofty stature and majestic presence, and he knows that the exalted position of this angel might have been his.

	Memory recalls the home of his innocence and purity, the peace and content that were his until he indulged in murmuring against God, and envy of Christ. His accusations, his rebellion, his deceptions to gain the sympathy and support of the angels, his stubborn persistence in making no effort for self-recovery when God would have granted him forgiveness—all come vividly before him. He reviews his work among men and its results—the enmity of man toward his fellow man, the terrible destruction of life, the rise and fall of kingdoms, the overturning of thrones, the long succession of tumults, conflicts, and revolutions. He recalls his constant efforts to oppose the work of Christ and to sink man lower and lower. He sees that his hellish plots have been powerless to destroy those who have put their trust in Jesus. As Satan looks upon his kingdom, the fruit of his toil, he sees only failure and ruin. He has led the multitudes to believe that the City of God would be an easy prey; but he knows that this is false. Again and again, in the progress of the great controversy, he has been defeated and compelled to yield. He knows too well the power and majesty of the Eternal.

	The aim of the great rebel has ever been to justify himself and to prove the divine government responsible for the rebellion. To this end he has bent all the power of his giant intellect. He has [57] [58] worked deliberately and systematically, and with marvelous success, leading vast multitudes to accept his version of the great controversy which has been so long in progress. For thousands of years this chief of conspiracy has palmed off falsehood for truth. But the time has now come when the rebellion is to be finally defeated and the history and character of Satan disclosed. In his last great effort to dethrone Christ, destroy His people, and take possession of the City of God, the archdeceiver has been fully unmasked. Those who have united with him see the total failure of his cause. Christ’s followers and the loyal angels behold the full extent of his machinations against the government of God. He is the object of universal abhorrence.

	The Deceiver is Unmasked

	Satan sees that his voluntary rebellion has unfitted him for heaven. He has trained his powers to war against God; the purity, peace, and harmony of heaven would be to him supreme torture. His accusations against the mercy and justice of God are now silenced. The reproach which he has endeavored to cast upon Jehovah rests wholly upon himself. And now Satan bows down and confesses the justice of his sentence.

	“Who shall not fear Thee, O Lord, and glorify Thy name? for Thou only art holy: for all nations shall come and worship before Thee; for Thy judgments are made manifest.” Verse 4. Every question of truth and error in the long-standing controversy has now been made plain. The results of rebellion, the fruits of setting aside the divine statutes, have been laid open to the view of all created intelligences. The working out of Satan’s rule in contrast with the government of God has been presented to the whole universe. Satan’s own works have condemned him. God’s wisdom, His justice, and His goodness stand fully vindicated. It is seen that all His dealings in the great controversy have been conducted with respect to the eternal good of His people and the good of all the worlds that He has created. “All Thy works shall praise Thee, O Lord; and Thy saints shall bless Thee.” Psalm 145:10. The history of sin will stand to all eternity as a witness that with the existence of God’s law is bound up the happiness of all the beings He has created. [59] With all the facts of the great controversy in view, the whole universe, both loyal and rebellious, with one accord declare: “Just and true are Thy ways, Thou King of saints.”....

	Satan’s Power Forever Ended

	Notwithstanding that Satan has been constrained to acknowledge God’s justice and to bow to the supremacy of Christ, his character remains unchanged. The spirit of rebellion, like a mighty torrent, again bursts forth. Filled with frenzy, he determines not to yield the great controversy. The time has come for a last desperate struggle against the King of heaven. He rushes into the midst of his subjects and endeavors to inspire them with his own fury and arouse them to instant battle. But of all the countless millions whom he has allured into rebellion, there are none now to acknowledge his supremacy. His power is at an end. The wicked are filled with the same hatred of God that inspires Satan; but they see that their case is hopeless, that they cannot prevail against Jehovah. Their rage is kindled against Satan and those who have been his agents in deception, and with the fury of demons they turn upon them.

	Saith the Lord: “Because thou hast set thine heart as the heart of God; behold, therefore I will bring strangers upon thee, the terrible of the nations: and they shall draw their swords against the beauty of thy wisdom, and they shall defile thy brightness. They shall bring thee down to the pit.” “I will destroy thee, O covering cherub, from the midst of the stones of fire.... I will cast thee to the ground, I will lay thee before kings, that they may behold thee.... I will bring thee to ashes upon the earth in the sight of all them that behold thee.... Thou shalt be a terror, and never shalt thou be any more.” Ezekiel 28:6-8, 16-19.

	“Every battle of the warrior is with confused noise, and garments rolled in blood; but this shall be with burning and fuel of fire.” “The indignation of the Lord is upon all nations, and His fury upon all their armies: He hath utterly destroyed them, He hath delivered them to the slaughter.” “Upon the wicked He shall rain quick burning coals, fire and brimstone and an horrible tempest: this shall be the portion of their cup.” Isaiah 9:5; 34:2; Psalm 11:6, margin. Fire comes down from God out of heaven. The earth is broken up. The weapons concealed in its depths are drawn forth. Devouring flames burst from every yawning chasm. The very rocks are on fire. The day has come that shall burn as an oven. The elements melt with fervent heat, the earth also, and the works that are therein are burned up. Malachi 4:1; 2 Peter 3:10. The earth’s surface seems one molten mass—a vast, seething lake of fire. It is the time of the judgment and perdition of ungodly men—“the day of the Lord’s vengeance, and the year of recompenses for the controversy of Zion.” Isaiah 34:8.

	The wicked receive their recompense in the earth. Proverbs 11:31. They “shall be stubble: and the day that cometh shall burn them up, saith the Lord of hosts.” [60] Malachi 4:1. Some are destroyed as in a moment, while others suffer many days. All are punished “according to their deeds.” The sins of the righteous having been transferred to Satan, he is made to suffer not only for his own rebellion, but for all the sins which he has caused God’s people to commit. His punishment is to be far greater than that of those whom he has deceived. After all have perished who fell by his deceptions, he is still to live and suffer on. In the cleansing flames the wicked are at last destroyed, root and branch—Satan the root, his followers the branches. The full penalty of the law has been visited; the demands of justice have been met; and heaven and earth, beholding, declare the righteousness of Jehovah.

	Creation Delivered from Sin

	Satan’s work of ruin is forever ended. For six thousand years he has wrought his will, filling the earth with woe and causing grief throughout the universe. The whole creation has groaned and travailed together in pain. Now God’s creatures are forever delivered from his presence and temptations. “The whole earth is at rest, and is quiet: they [the righteous] break forth into singing.” Isaiah 14:7. And a shout of praise and triumph ascends from the whole loyal universe. “The voice of a great multitude,” “as the voice of many waters, and as the voice of mighty thunderings,” is heard, saying: “Alleluia: for the Lord God omnipotent reigneth.” Revelation 19:6.

	While the earth was wrapped in the fire of destruction, the righteous abode safely in the Holy City. Upon those that had part in the first resurrection, the second death has no power. While God is to the wicked a consuming fire, He is to His people both a sun and a shield. Revelation 20:6; Psalm 84:11.

	“I saw a new heaven and a new earth: for the first heaven and the first earth were passed away.” Revelation 21:1. The fire that consumes the wicked purifies the earth. Every trace of the curse is swept away. No eternally burning hell will keep before the ransomed the fearful consequences of sin.

	The Marks of Love Remain

	One reminder alone remains: Our Redeemer will ever bear the marks of His crucifixion. Upon His wounded head, upon His side, His hands and feet, are the only traces of the cruel work that sin has wrought. Says the prophet, beholding Christ in His glory: “He had bright beams coming out of His side: and there was the hiding of His power.” Habakkuk 3:4, margin. That pierced side whence flowed the crimson stream that reconciled man to God—there is the Saviour’s glory, there “the hiding of His power.” “Mighty to save,” through the sacrifice of redemption, He was therefore strong to execute justice upon them that despised God’s mercy. And the tokens of His humiliation are His highest honor; through the eternal ages the wounds of Calvary will show forth His praise and declare His power.

	“O Tower of the flock, the stronghold of the daughter of Zion, unto Thee shall [61] it come, even the first dominion.” Micah 4:8. The time has come to which holy men have looked with longing since the flaming sword barred the first pair from Eden, the time for “the redemption of the purchased possession.” Ephesians 1:14. The earth originally given to man as his kingdom, betrayed by him into the hands of Satan, and so long held by the mighty foe, has been brought back by the great plan of redemption. All that was lost by sin has been restored. “Thus saith the Lord ... that formed the earth and made it; He hath established it, He created it not in vain, He formed it to be inhabited.” Isaiah 45:18. God’s original purpose in the creation of the earth is fulfilled as it is made the eternal abode of the redeemed. “The righteous shall inherit the land, and dwell therein forever.” Psalm 37:29.

	The Glory of Paradise

	A fear of making the future inheritance seem too material has led many to spiritualize away the very truths which lead us to look upon it as our home. Christ assured His disciples that He went to prepare mansions for them in the Father’s house. Those who accept the teachings of God’s word will not be wholly ignorant concerning the heavenly abode. And yet, “eye hath not seen, nor ear heard, neither have entered into the heart of man, the things which God hath prepared for them that love Him.” 1 Corinthians 2:9. Human language is inadequate to describe the reward of the righteous. It will be known only to those who behold it. No finite mind can comprehend the glory of the Paradise of God.

	In the Bible the inheritance of the saved is called “a country.” Hebrews 11:14-16. There the heavenly Shepherd leads His flock to fountains of living waters. The tree of life yields its fruit every month, and the leaves of the tree are for the service of the nations. There are ever-flowing streams, clear as crystal, and beside them waving trees cast their shadows upon the paths prepared for the ransomed of the Lord. There the wide-spreading plains swell into hills of beauty, and the mountains of God rear their lofty summits. On those peaceful plains, beside those living streams, God’s people, so long pilgrims and wanderers, shall find a home.

	“My people shall dwell in a peaceable habitation, and in sure dwellings, and in quiet resting places.” “Violence shall no more be heard in thy land, wasting nor destruction within thy borders; but thou shalt call thy walls Salvation, and thy gates Praise.” “They shall build houses, and inhabit them; and they shall plant vineyards, and eat the fruit of them. They shall not build, and another inhabit; they shall not plant, and another eat: ... Mine elect shall long enjoy the work of their hands.” Isaiah 32:18; 60:18; 65:21, 22.

	There, “the wilderness and the solitary place shall be glad for them; and the desert shall rejoice, and blossom as the rose.” “Instead of the thorn shall come up the fir tree, and instead of the brier shall come up the myrtle tree.” “The wolf also shall dwell with the lamb, and the leopard shall lie down with the kid; ... and a little [62] child shall lead them.” “They shall not hurt nor destroy in all My holy mountain,” saith the Lord. Isaiah 35:1; 55:13; 11:6, 9....

	Development of Mind, Body, and Soul

	There, immortal minds will contemplate with never-failing delight the wonders of creative power, the mysteries of redeeming love. There will be no cruel, deceiving foe to tempt to forgetfulness of God. Every faculty will be developed, every capacity increased. The acquirement of knowledge will not weary the mind or exhaust the energies. There the grandest enterprises may be carried forward, the loftiest aspirations reached, the highest ambitions realized; and still there will arise new heights to surmount, new wonders to admire, new truths to comprehend, fresh objects to call forth the powers of mind and soul and body.

	All the treasures of the universe will be open to the study of God’s redeemed. Unfettered by mortality, they wing their tireless flight to worlds afar—worlds that thrilled with sorrow at the spectacle of human woe and rang with songs of gladness at the tidings of a ransomed soul. With unutterable delight the children of earth enter into the joy and the wisdom of unfallen beings. They share the treasures of knowledge and understanding gained through ages upon ages in contemplation of God’s handiwork. With undimmed vision they gaze upon the glory of creation—suns and stars and systems, all in their appointed order circling the throne of Deity. Upon all things, from the least to the greatest, the Creator’s name is written, and in all are the riches of His power displayed.

	The Controversy is Ended

	And the years of eternity, as they roll, will bring richer and still more glorious revelations of God and of Christ. As knowledge is progressive, so will love, reverence, and happiness increase. The more men learn of God, the greater will be their admiration of His character. As Jesus opens before them the riches of redemption and the amazing achievements in the great controversy with Satan, the hearts of the ransomed thrill with more fervent devotion, and with more rapturous joy they sweep the harps of gold; and ten thousand times ten thousand and thousands of thousands of voices unite to swell the mighty chorus of praise.

	“And every creature which is in heaven, and on the earth, and under the earth, and such as are in the sea, and all that are in them, heard I saying, Blessing, and honor, and glory, and power, be unto Him that sitteth upon the throne, and unto the Lamb for ever and ever.” Revelation 5:13.

	The great controversy is ended. Sin and sinners are no more. The entire universe is clean. One pulse of harmony and gladness beats through the vast creation. From Him who created all, flow life and light and gladness, throughout the realms of illimitable space. From the minutest atom to the greatest world, all things, animate and inanimate, in their unshadowed beauty and perfect joy, declare that God is love.

OEBPS/cover.jpg
ELLEN G. WHITE

