

Theology on the Web.org.uk

Making Biblical Scholarship Accessible

This document was supplied for free educational purposes. Unless it is in the public domain, it may not be sold for profit or hosted on a webserver without the permission of the copyright holder.

If you find it of help to you and would like to support the ministry of Theology on the Web, please consider using the links below:


Buy me a coffee

<https://www.buymeacoffee.com/theology>


PATREON

<https://patreon.com/theologyontheweb>

PayPal

<https://paypal.me/robbradshaw>

A table of contents for *The Expository Times* can be found here:

https://biblicalstudies.org.uk/articles_expository-times_01.php

pdfs are named: [Volume]_[Issue]_[1st page of article].pdf

his eye has been turned away from the transitory to the spiritual and eternal.

'And these three are for the one,' *i.e.* they converge, in the witness that they bear, on one and the same thing; they agree with one another, *viz.* in this, that Jesus is the Son of God. It is only too common an experience to find that those who lay stress upon the objective attestation of Jesus (upon the historical Jesus), and those who lay stress upon the spirit (upon the spiritual world which He has brought into existence), are opposed to one another. Those who are always insisting upon the spirit imagine too readily that

this spirit is hostile to the historical flesh, in which the Redeemer has entered within the circle of human vision. By refining the Redeemer into a pure idea, an abstraction, they think they guarantee and secure His spirit. But we have the spirit of the Redeemer and the world of the spirit in general only by means of His historical appearing. To understand the latter is truly to understand the Christian spirit. The more we lay stress at once upon the historical and upon the ideal in Christ, so much the purer and the more vigorous does our Christianity become.

Index to Modern Sermons.

(When the page is not given, the volume has an Index of Texts.)

MATTHEW.

- viii. 23-34.—Hook (W. F.), Sermons on the Miracles, i. 207.
Clergyman's Magazine, ii. 25.
- viii. 24.—Benham (W.), Sermons for the Christian Year, No. 15.
Christian Age, xxix. 338 (Parkhurst).
Homiletical Library, ii.
Homilist, xxvii. liv.
Preacher's Monthly, vii. 91.
Sermons for the Church's Year, i. 122.
Sermons for the People; Epiphany to Quinquagesima, 78.
- viii. 25.—Keble (J.), Sermons from Advent to Christmas, 172.
Church of England Magazine, iv. 248.
Homiletical Library, ii.
Homilist, xxii.
- viii. 25, 26.—Cowan (J. G.), Plain Sermons, ii. 11.
Lee (J. T.), Power of a Blameless Life, 36.
Woodward (J. R.), Occasional Sermons, 2nd Series, No. 7.
- viii. 26.—Alford (H.), Quebec Chapel Sermons, v. 1.
" " Truth and Trust, 85.
How (W. W.), Plain Words, i. 47.
Stier (R.), Words of the Risen Saviour, 499.
Wilkes (H.), Bright and Morning Star, 147.
Wilmot-Buxton (H. J.), Life of Duty, i. 83.
Vaughan (C. J.), Words of Hope, 101.
Anglican Pulpit of To-day, 145 (Magee).
Church of England Pulpit, xxxii. 160.
Expositor, 3rd Series, v. 466 (Westcott).
Homiletical Library, ii.
- viii. 27.—Alford (H.), Sermons on Christian Doctrine, preached in Canterbury Cathedral, 108.
Maurice (F. D.), Sermons preached in Country Churches, 214.
Moberley (G.), Plain Sermons preached at Brighstone, 112.
Spurgeon (C. H.), Sermons, vol. xxviii., No. 1686.
Thompson (H.), Concionalia, i. 50.
Church of England Magazine, lxi. 113.
Expositor, 4th Series, v. 4 (Beet).
Homiletical Library, ii.
Homiletic Quarterly, iv. 411 (Chapman).

MATTHEW.

- viii. 28.—Davies (J. O.), Sunrise on the Soul, 71.
Ellicott (C. J.), Historical Lectures on the Life of Christ, 188.
Laing (F. A.), Simple Bible Lessons for Little Children, 183.
Whiton (J. M.), Beyond the Shadow, 190.
Woodward (F. B.), Sermons, 1st Series, No. 16.
Expositor, 3rd Series, ix. 303 (Selby).
" " 4th Series, viii. 126 (Chadwick).
Expository Times, ii. 74, 101.
Homiletical Library, ii.
- viii. 28, 29.—Girdlestone (C.), Course of Sermons, i. 157.
Christian World Pulpit, xxxi. 398 (Hardy).
- viii. 28-34.—Parker (J.), Inner Life of Christ, ii. 49.
Family Treasury, 1876, 180 (Alford).
Homiletic Magazine, xx.
- viii. 29.—Beecher (H. W.), Sermons, ii. 611.
Kingsley (C.), Village, Town, and Country Sermons, 65.
Wilberforce (S.), Sermons, 107.
Church of England Magazine, xxvi. 169.
Homilist, xxxvii.
- viii. 30.—Good Words, 1890, 750.
- viii. 31.—Arnold (T.), Sermons, vi. 133.
- viii. 32.—Stier (R.), Words of the Risen Saviour, 499.
Studies for the Pulpit, i. 126.
- viii. 34.—Butler (H. M.), Sermons, ii. 238.
Calthrop (C.), Words spoken to my Friends, 239.
Heber (R.), Parish Sermons, i. 160.
Hook (W. F.), Sermons on the Miracles, i. 225.
Homiletical Library, ii.
Penny Pulpit (New Series), iv. 409.
- ix. 1.—Fairbairn (A. M.), Studies in the Life of Christ, 194.
Christian Treasury, iii. 61.
Christian World, Dec. 6th, 1894 (Berry).
Expositor, 4th Series, viii. 277 (Bruce).
- ix. 1-5.—Jay (W.), Short Sermons, ii. 105.
- ix. 1-7.—Christian Age, xxxii. 222.
- ix. 1-8.—Davies (J. O.), Sunrise on the Soul, 87.
Bibliotheca Sacra, xlv. 576.
Church of England Magazine, xvii. 297.
Contemporary Pulpit, 2nd Series, ii. 235 (Davies).
Good Words, 1877, 786 (Bruce).
Homiletic Magazine, xviii. 344 (Deane).

MATTHEW.

- ix. 1-8.—Homiletic Quarterly, i. 466 (Calthrop).
Homilist, vii.
- ix. 2.—Arnot (W.), Roots and Fruits of the Christian Life, 252.
Brown (H.), Christ's Divinity School, 194.
Carpenter (W. B.), The Son of Man among the Sons of Men, 211.
Edmunds (J.), Sermons in a Village Church, 2nd Series, 283.
Fairbairn (A. M.), Studies in the Life of Christ, 163.
Heber (R.), Parish Sermons, ii. 262, 283.
Holland (H. S.), Creed and Character, 205.
Keble (J.), Sermons for Sundays after Trinity, ii. 218.
Maclaren (A.), God of the Amen, 140.
Maurice (F. D.), Kingdom of Heaven, 304.
Oosterzee (J. J. van), Year of Salvation, ii. 100.
Price (A. C.), Fifty Sermons, i. 17.
Vaux (J. E.), Sermon Notes, 2nd Series, 38.
Church of England Magazine, lv. 248.
Christian World Pulpit, xiii. 203 (Hitchens).
Clerical Library: New Outlines of Sermons, 67.
Expositor, 4th Series, viii. 392 (Driver).
Family Churchman, xix. 89.
Homilist, xlv., li.
Pulpit, lxii.
Quiver, 1893, 21.
Record, ix. 989.
Sunday Magazine, 1879, 341 (Bell).
Year with Great Preachers, ii. 244.
- ix. 2, 6.—Contemporary Pulpit, 1st Series, vi. 59.
- ix. 2-7.—Goulburn (E. M.), Farewell Counsels, 1.
- ix. 2-8.—Laing (F. A.), Simple Bible Lessons for Little Children, 168.
Preacher's Monthly, vi. 167.
- ix. 2-9.—Stier (R.), Words of the Risen Lord, 499.
- ix. 3, 4.—Sadler (M. F.), Sermon Outlines, 267.
- ix. 4.—Fairbairn (A. M.), Studies in the Life of Christ, 163.
- ix. 6.—Ellerton (J.), The Holiest Manhood, 86.
Maurice (F. D.), Sermons preached in Country Churches, 50.
Pearson (A.), Christus Magister, 234.
Spurgeon (C. H.), Evening by Evening, 224.
Church of England Magazine, vi. 154.
Clergyman's Magazine, xiii. 145.
Clerical Library: Three Hundred Outlines, 14 (Vaughan).
Homiletic Quarterly, ii. 420 (Jenkins).
Homilist, xx.
- ix. 9.—Bruce (A. B.), Training of the Twelve, 20.
Carpenter (W. B.), The Son of Man among the Sons of Men, 143.
Davies (D.), Talks with Men, Women, and Children, 3rd Series, 382.
Evans (R. W.), Parochial Sermons, ii. 285.
Fraser (J.), University Sermons, 275.
Heber (R.), Parish Sermons, ii. 248.
Maurice (F. D.), Sermons preached in Country Churches, 229.
Parchas (J.), The Book of Feasts, 283.
Rawnsley (R. D. B.), Village Sermons, ii. 90.
Sadler (M. F.), Sermon Outlines, 311.
Spurgeon (C. H.), My Sermon Notes: Gospels and Acts, 21.
Thompson (H.), Concionalia, 139.
Christian World Pulpit, ix. 164 (Gasquoine).
" " " xvi. 209 (Heard).
Church of England Magazine, i. 104.
" " " xlvii. 401.
Churchman, 1st Series, xii. 426, 428 (Howson).
Clergyman's Magazine, i. 143, 154.
Contemporary Pulpit, 1st Series, ix. 193 (Carpenter).
Expositor, 3rd Series, ix. 445 (Chadwick).
Festival Year with Great Preachers, 241.

MATTHEW.

- ix. 9.—Homiletic Review, xx. 352 (Hoyt).
Homilist, 51.
Sermons for Christian Seasons, 2nd Series, iv. 253.
Sermons for Sundays, Festivals, and Fasts, 2nd Series, iii. 201.
Treasury (New York), x.
- ix. 9, 10.—Preacher's Monthly, ii. 190.
- ix. 9-12.—Sermons for Boys and Girls, 15.
- ix. 13.—Bruce (A. B.), Training of the Twelve, 20.
Parker (J.), Inner Life of Christ, ii. 69.
Stier (R.), Words of the Risen Saviour, 499.
Clergyman's Magazine, iii. 89.
Homilist, vii.
- ix. 10.—Fairbairn (A. M.), Studies in the Life of Christ, 163, 176.
Keble (J.), Sermons for Saints' Days, 352.
Christian World Pulpit, xviii. 33 (Farrar).
- ix. 10, 11.—Vaux (J. E.), Sermon Notes, iv. 92.
- ix. 11.—Expositor, 4th Series, iv. 222 (Marshall).
- ix. 12.—Brown (C. J.), The Word of Life, 181.
Bruce (A. B.), Chief End of Revelation, 75, 131, 136, 148.
" " Galilean Gospel, 73.
Kingsley (C.), Water of Life, 291.
Spurgeon (C. H.), Sermons, vol. xi., No. 618.
Stephenson (T. B.), Words of a Year, 201.
Church of England Magazine, lii. 112.
Preacher's Monthly, x. 124.
- ix. 12, 13.—Outline Sermons for Children, 117 (Nicol).
- ix. 13.—Beecher (H. W.), Sermons, ii. 77.
Bruce (A. B.), Chief End of Revelation, 232.
Ellicott (C. J.), Historical Lectures on the Life of Christ, 175.
Row (C. A.), Bampton Lectures (1887), 159, 161.
" " Revelation and Modern Theology, 299.
Bible Student, ii. 39.
Christian World Pulpit, xiii. 100 (Beecher).
" " " xxi. 301 (Gledstone).
Expositor, 4th Series, vi. 365 (Carleton).
National Preacher, i.
Pulpit, lxviii.
Weekly Pulpit, New Series, i. 289.
Welcome, 1887, 56.
- ix. 14-17.—Bruce (A. B.), Training of the Twelve, 69.
Trench (R. C.), Studies in the Gospels, 170.
British Weekly, ii. 37.
Homilist, vii.
- ix. 14-19.—Parker (J.), Inner Life of Christ, ii. 78.
- ix. 14-26.—British Weekly Pulpit, ii.
- ix. 15.—Bruce (A. B.), Galilean Gospel, 197.
Temple (F.), Sermons preached in Rugby School Chapel, ii. 131.
Clergyman's Magazine, xiv. 81.
Expositor, 4th Series, viii. 267 (Bruce).
- ix. 16.—Bruce (A. B.), Galilean Gospel, 180.
Davies (D.), Talks with Men, Women, and Children, 4th Series, 497.
Lee (R.), Sermons, 268.
Homilist, xxix., xli.
- ix. 16, 17.—Krause (W. H.), Sermons preached in Bethesda Chapel, Dublin, iii. 318.
New York Evangelist, lxiv. 2 (Haydn).
- ix. 16-20.—Pearson (A.), Christus Magister, 278.
- ix. 17.—Davies (D.), Talks with Men, Women, and Children, 4th Series, 521.
- ix. 18.—Brookfield (W. H.), Sermons, 136.
Liddon (H. P.), Bampton Lectures, 364.
Expositor, 4th Series, viii. 309 (Chadwick).
Homilist, vii., lii.
- ix. 18, 19, 23-26.—Trench (R. C.), Notes on the Miracles 191.
- ix. 18-26.—Clergyman's Magazine, iii. 280.

MATTHEW.

- ix. 18-26.—Homiletic Quarterly, i. 469 (Calthrop).
 ix. 18-31.—Christian Age, xxxii. 238.
 ix. 19.—Sermon Year Book, i. 375 (Pearse).
 ix. 19, 20.—Sermons for Christian Seasons (Lent to Trinity),
 iii. 941.
 ix. 20.—Homilist, xlvi., liii.
 ix. 20, 21.—Ker (J.), Sermons, 186.
 Contemporary Pulpit, 2nd Series, viii. 44.
 ix. 21.—Allon (H.), Vision of God, 103.
 Bonar (H.), Family Sermons, 79.
 Braden (W.), Sermons, 183.
 Herbert (T. M.), Sketches of Sermons, 40.
 Norton (J. N.), Golden Truths, 475.
 Spurgeon (C. H.), Sermons, vol. xxx., No. 1809.
 Vaux (J. E.), Sermon Notes, ii. 48.
 Church of England Magazine, xxxii. 185.
 Contemporary Pulpit, 1st Series, iv. 32 (Herbert).
 Homilist, xxvii., xxxvi. " x. 296 (Ker).
 Pulpit, lxvii.
 Sermons for Christian Seasons (Lent to Trinity), iii.
 929.

MATTHEW.

- ix. 21.—Year with Great Preachers, i. 222.
 ix. 20, 21.—Contemporary Pulpit, 2nd Series, vi. 280
 (Winterbotham).
 ix. 22.—Frinder (D.), Worship of Heaven, 12.
 Hayman (H.), Sermons preached in Rugby School
 Chapel, 127.
 Sadler (M. F.), Sermon Outlines, 287.
 Stier (R.), Words of the Risen Saviour, 499.
 Homilist, xxxvi.
 Studies for the Pulpit, ii. 80.
 ix. 23, 24.—Baring Gould (S.), Village Preaching for a
 Year, ii. 246.
 Preacher's Monthly, iii. 251.
 Year with Great Preachers, ii. 296.
 ix. 23-25.—Robertson (F. W.), Sermons, ii. 20.
 ix. 24.—Stier (R.), Words of the Risen Saviour, 499.
 Homiletic Review, xiii. 364.
 Homilist, xxii.
 Inheritance of the Saints, 161.
 ix. 25.—Neale (J. M.), Sermons for the Church Year,
 ii. 8.
 ix. 26.—Homilist, li.

Contributions and Comments.

The Victory that Overcometh the World.

ZECH. i. 18-21.

WHAT precisely are the world powers which the horns represent? The use of the preterite in vv. 19 and 21 and the mention of the two sections of the Hebrew nation indicate that the vision refers to the past in the first place. All the purposes, therefore, of a fair exposition are sufficiently answered if we take the figure (with Pressel and Wright) as descriptive of Egypt, Assyria, Babylon, and the Medo-Persian Empire. The list is not exhaustive, but the four powers noted are good representative types of the worldly spirit. Egypt, the proud and obstinate, well illustrated in the Pharaoh who persecuted the nation in its infancy; Assyria, the haughty, godless power insolently scornful of everything save the brute force of 'big battalions'; Babylon, represented by the self-sufficient pride of Nebuchadnezzar; Persia, under the successors of Cyrus, as we find in Ezra, Nehemiah, and Esther, ever swaying between the opposite poles of persecution and patronage. These were the horns which up to Zechariah's time had scattered Israel. Every world power that succeeded resembled these four types as in pride of power, self-will, arrogant indifference to the religious convictions of a small

nation like that of Israel, contempt for all that cannot be valued in accordance with a worldly standard.

2. The vision then refers primarily to the past. But not wholly. Zechariah sees the horns before him. They are not spectres conjured up from the dead past, but real powers, a source of danger for present and future. In the future, as in the past, Israel must reckon with the brutish opposition which those horns represent. Often had the people of God been like an unarmed man suddenly exposed to the fury of a savage bull. That was ever the spirit of their enemies. *Vae victis!* 'What cared those brawlers for the name of Jehovah, or Righteousness, or Faith?' And the future was to be like the past, the world ever irreconcilably opposed to the cause of Jehovah and His people. Here the parable-vision touches ourselves. We also have to deal with our Egypt, our Assyria, all those manifestations of the worldly spirit which hinder the cause of the truth, and sorely we suffer at their hands. In the conflict with all the various forms of practical atheism, the engrossing demands of business and fashion, the assaults of animal passion, carrying destruction into the very ranks of the Lord's people, where is our hope?

3. The second part of the vision gives the answer. To drive off the four horns there go forth,