SIMPLIFYING FAITH LECTURE SERIES

By H.E. Metropolitan Bishoy

#10 The Lord’s Second Coming:

A Spiritual Perspective

In the name of the Father, and the Son, and the Holy Spirit, One God, Amen.

What are the debates revolving around the Second Coming?

Of course along with the issue of the Second Coming of Christ the Lord, the subject of the end of the world has occupied people for a long time. There are people who exploit the significance of this topic, organize societies or sects, and thus innovate and deviate in the religion. Verification that the topic of the world’s end has preoccupied humanity for many eras is apparent from even the Lord Jesus Christ disciples’ preoccupation with this same topic. Saint Matthew mentioned in his gospel the following:

“Now as He sat on the Mount of Olives, the disciples came to Him privately, saying, ‘Tell us, when will these things be? And what will be the sign of Your coming, and of the end of the age?’” (Mt 24:3).

Here, it is clear that in their discussion they combined His Second Coming with the end of the world. When the disciples asked Christ the Lord this question He spoke to them at length about the end of the world, but warned them not to search for an appointed time, telling them: “But of that day and hour no one knows, not even the angels of heaven, but My Father only” (Mt 24:36).

In essence, because an indicator He had previously mentioned alerted the disciples, here Christ the Lord spoke very extensively about the end of the world in response to their question. At the same time He reassured them that “that day and hour no one knows, not even the angels of heaven, but My Father only”. Regardless, on the day of His ascension, after His glorious Resurrection from the dead, they returned to the same topic and tried asking Him, thinking, ‘Here’s our chance before He ascends, let’s ask Him’. His answer resounded the same meaning yet further expanded upon it: “It is not for you to know times or seasons which the Father has put in his own authority” (Acts 1:7). Here He did not limit it to day and hour, but said times or seasons. Some people reason, ‘We might not know the day and hour, but we could know the month’; yet this is a type of ‘begging the verse’ because He told them, “It is not for you to know times or seasons which the Father has put in his own authority”.

Are there heresies related to this issue?
Many times we hear of people who determine the end of the world. Sometimes they determine the year, at others they determine the month, and still others determine the day. Take for example William Miller, the innovator of the Adventist heresy. He initially determined March of 1843 as the time of Christ’s Second Coming and the end of the world. Of course Christ did not come! He had spent many years (about 20) preparing people for this appointment, traveling as a national spokesman throughout the United States. He began his call in about 1823, and many people gathered around him. He depended upon certain verses appearing in the book of Daniel chapters eight and nine. These verses did not indicate this date as the end of the world; he had misused them to deduce the time of the end of the world.

When Christ the Lord did not come in 1843, one of his followers, Samuel Snow, intervened to rescue the situation. Initially Miller corrected himself saying, ‘According to the calculations it might be March 1844’. They claimed that it is linked to the Great Day of Atonement setting the date for October 22, 1844 (it occurs on the seventh month of the Jewish calendar –varying from year to year on the Gregorian calendar; for example on the year 1973 it occurred on the 6th of October as we know). This Great Day of Atonement is the day in which the high priest is supposed to enter the Holy of Holies (before the temple was demolished) once a year bound at the waist (so that if he dies inside -since no one can enter- they can drag him out). Miller and Snow’s followers sold their possessions, resigned their positions, sold their houses, fields, and all their belongings, dressed in white, ventured to the mountains singing songs, and waited all day long and all night long, but Christ the Lord did not come, of course –so they called it the Great Day of Disappointment.

Thereafter many of Miller’s followers abandoned him, and this sect began to deteriorate, yet the notorious prophetess Ellen White appeared. She had a type of seizure; she would enter her seizures and claim to see heavenly visions or revelations, affirming that Christ’s Coming was approaching. People were redrawn, based on the unnatural reactions she had (reactions that could clearly be through the effect of evil spirits). She would enter a state of daze where things could be brought close to her eyes without her blinking, or she would remain for long periods of time without breathing. They began to think that these were extraordinary signs and started believing her –so, because of her the heresy revived. Ellen White wrote most of today’s Adventist books
.

Is Ellen White the one who decided 4/4/1984 would be resurrection day?
No, those are current-day forecasters. Unfortunately many of the Egyptians believed these claims and were terrified in April. We advise them not to believe any such claims because Christ the Lord said, “But of that day and hour no one knows, not even the angels of heaven, but My Father only” (Mt 24:36).

After Ellen White, an Adventist, Charles Taze Russell in the United States also tried his luck at predicting the end of the world. He said that after 40 years (from 1874) Christ the Lord will come, with God’s Kingdom, and reign on the earth for one thousand years. This is the renowned Millennial reign known to many Protestant sects, especially sects like Jehovah’s Witnesses who were instituted by Charles Taze Russell.

In 1877 Russell published (along with a friend named Nelson Barbour) a book titled The Three Worlds or Plan for Redemption. The Watchtower Bible and Tract Society (Charles Russell’s Society, which later became known as Jehovah’s Witnesses) commented on this book:

“In this book, the partners, Russell and Barbour, announced their faith that the Second Coming of Christ had actually begun in 1874, which was prolonged by forty years called the period of harvest, and will appear on the face of accuracy in 1914 as the end of the times of the nations.”

These are their exact claims (not ours) quoted from the book they published. A dispute occurred between them and they parted. Thereafter Charles Taze Russell instituted his own magazine called Zion’s Watch Tower and Herald of Christ’s Presence.

Why did he specifically choose the word Zion?

At first his disciples were called Disciples of the Torah, and thereafter Zion’s Watchtower; so the Jewish Zionist tendency (which ignores the New Testament) is apparent. We certainly respect the Torah, sanctify it, and know that Mount Zion is where Jerusalem was built, but we do not habitually use these designations after Christ’s coming, but lean toward speaking of the Bible, the church, and the New Testament. The scent of the Jewish tendency appears in all the labels he employs.

The Seventh Day Adventists and Jehovah’s Witnesses sanctify Saturday, similar to the Jews. They also do not believe in the eternal torture of the wicked, similar to the Jewish Sadducees’ sect. There are many similarities between the Jews, the Adventists, and Jehovah’s Witnesses. Jehovah’s Witnesses are closer to the Jews, because they also deny that Christ the Lord is the Word of God, born of the Father before all ages.

In 1876 Russell proclaimed himself the community pastor; in 1879 he instituted ‘Zion’s Watch Tower’ Magazine; in 1884 he instituted the Zion’s Watch Tower Tract Society (first it was a magazine, then it became a society); and in 1908 he moved the headquarters to Brooklyn, New York. When I was in New York I saw the Watchtower complex, where they print all the publications of Jehovah’s Witnesses. Unfortunately they have become widespread worldwide, publishing in many languages, and their current membership reaching no less than ten millions.

How does one recognize a false prophecy?

In 1914 Christ did not come, of course, so Russell was extremely humiliated, because his society’s entire base was establish on shocking people into following him, extracting specific computations from the Holy Bible to prove his intention. To loophole himself out of this embarrassment he proclaimed the following: “In that year [1914] Jesus Christ was crowned king over the earth, as He began His kingly rule by expelling the devils and evil spirits from the heavens”.

Of course these claims contradict the teachings of Scripture because St. Paul, speaks of Christ the Lord and His cross saying, “Having disarmed principalities and powers, He made a public spectacle of them, triumphing over them in it [the cross]” (Col 2:15). Christ said, “The ruler of this world is coming, and he has nothing in Me” (Jn 14:30), and again, “I saw Satan fall like lightning from heaven” (Lk 10:18). It is also written in the New Testament that Christ the Lord bound Satan for a thousand years (Cf Rev 20:2). All of this is being fulfilled in the Redemption; it does not apply to 1914.

Russell states, “In that year Jesus Christ was crowned king over the earth, as He began His kingly rule by expelling the devils and evil spirits from the heavens, those who fell to earth and set aflame the fire of war in it.” He utilized a time-limited event specific to humans on earth (World War I, which took place in 1914), and proclaimed it as the expulsion of the demons to earth.

Does every war that takes place mean that the demons descended from heaven to earth, and Christ was coroneted king? When World War II came in 1942, was He re-coroneted! Does every war that takes place in the world mean that the demons were expelled from heaven? Statements that have absolutely no spiritual value! Christ the Lord Himself said:

“Take heed that no one deceives you. For many will come in My name, saying, 'I am the Christ’ and will deceive many. And you will hear of wars and rumors of wars. See that you are not troubled; for all these things must come to pass, but the end is not yet.” (Mt 24:4-6).

Prior to Russell claiming a link between World War I and Christ the Lord’s Second Coming, Christ Himself said, “See that you are not troubled; for all these things must come to pass, but the end is not yet”.

Charles Russell perhaps coincidentally chose 1914, or perhaps through demonic inspiration (the devil can know things, not as a type of prophecy, but by deduction of possible events based on his observation of the world political atmosphere). We would not take this as prophesy; prophesy is something no one could deduce by analysis or political savvy.

How does one recognize a true prophecy?

When Isaiah the prophet comes before Christ the Lord’s birth by eight hundred years saying, “Behold, the virgin shall conceive and bear a Son, and shall call His name Immanuel” (Is 7:14), “which is translated, God with us” (Mt 1:23), what does this have to do with politics, medicine, or anything else?

Prophecy is when David the psalmist comes before the crucifixion of Christ by one thousand years saying:

“They pierced My hands and My feet…. They divide My garments among them, and for My clothing they cast lots [although no one pierced David’s hands or feet]… I can count all My bones… They shake the head, saying, He trusted in the Lord, let Him rescue Him; let Him deliver Him, since He delights in Him!” (Ps 22: 16-18, 17, 7-8).

The Jews said these same expressions as they circled around the cross of Christ the Lord. This was spoken one thousand years before it took place, a detailed account of the events surrounding Christ the Lord’s crucifixion. Those who fulfilled it were not friends (so that one could say that they had conspired together), they were the enemies of Christ the Lord: the Jews and the idolatrous Romans. Why would the Romans care to go through all this trouble to fulfill a prophecy spoken by David the Prophet? When it is a prophecy it is obvious that it is a prophecy.

What are some examples of false prophecies?

As for coincidental events, for instance, some people say that Nostradamus prophesied about his life. Nostradamus (living in France at the time when prophecy was outlaws and predictors were sentenced to death) wrote much, but tried to disperse his writings onto separate papers for fear that they might be confiscated and indicted as predictions. He wrote each paper separately; he wrote of wars and terrors that could take place in the world without determining a set time for any event. Those who adhere to the papers of Nostradamus search in them until they find something that suits a specified time span and say, ‘Oh, this happened in such and such a year, and this one might be a prophecy yet to occur’ -but of course may we never adhere to such absurdities.

Among the people who exploited the topic of the Second Coming were those who took up the issue of the red cow. About five or seven years ago they said a red cow was born in Israel, and caused a stir throughout the world and in Egypt. Meanwhile some people published books responding to this idea. They said a red cow was born in Israel, and that in the Holy Bible it says:

“Now the Lord spoke to Moses and Aaron, saying, "This is the ordinance of the law which the Lord has commanded, saying: 'Speak to the children of Israel, that they bring you a red heifer without blemish, in which there is no defect and on which a yoke has never come. You shall give it to Eleazar the priest, that he may take it outside the camp, and it shall be slaughtered before him; and Eleazar the priest shall take some of its blood with his finger, and sprinkle some of its blood seven times directly in front of the tabernacle of meeting. Then the heifer shall be burned in his sight… And the priest shall take cedar wood and hyssop and scarlet, and cast them into the midst of the fire burning the heifer. Then the priest shall wash his clothes… Then a man who is clean shall gather up the ashes of the heifer, and store them outside the camp in a clean place; and they shall be kept for the congregation of the children of Israel for the water of purification; it is for purifying from sin… It shall be a statute forever to the children of Israel and to the stranger who dwells among them” (Num 19:1-10).

This water was used to purify persons who became unclean -according to Mosaic Law. They claimed that since this cow was born then: ‘This is it! The temple will be rebuilt, since this cow was particular to Jewish animal sacrifices in the tabernacle of meeting’. They claimed, ‘Since a red cow was born, and there is no such thing as a red cow, then the temple will be rebuilt and Jewish laws will be restored once more’.

If the Jews were the ones who propagated these rumors, we are familiar with their campaigns and tactics. But for Christian people to adopt this idea, and propagate it -they are ones who are looking to gain popularity. Indeed one of the Christian preachers abroad made a big deal about this issue. While His Holiness Pope Shenouda III (may the Lord preserve his life) traveled abroad this preacher came to greet Him. His Holiness was certainly not pleased so he asked him, ‘What’s the story with this red cow?’ He tried to weasel out of the embarrassing situation so he said, “Oh, we’ve already slaughtered it Your Holiness”.

It is clearly an attempt to attract attention. To respond to this issue we have two considerations. First, through genetic coding Jews could have administered specific injections to alter the color of the offspring, producing a cow (heifer) with a particular color. This issue does not deceive us! Second, for the word red we return to the Holy Bible and ask: ‘Does the word red always means the vivid reddish scarlet color, or what exactly does it specify?’ Sometimes the color red mentioned in the Bible means red, and sometimes it means a brownish or yellowish color. Proof of this is that when Esau wanted to eat of the stew that his brother cooked he said, “Please feed me with that same red stew… And Jacob gave Esau bread and stew of lentils” (Gen 25:30, 34). He called it red, perhaps a virtually reddish color; there are brown lentils and there are yellow lentils but there are no red lentils! Perhaps he was cooking brown lentils at the time, a close cousin to red.

So, when it says a red heifer, it might mean a brown cow. Could the Israelites have waited many centuries until a red cow is born? At the time God commanded Moses, He said, “a red heifer… on which a yoke has never come” meaning it has not been used for plowing -one of the brown cows- because there are black cows, white cows, spotted cows, etc. For example, if we take a look at the cows in the Middle East they typically white, brown, or spotted.

Every now and then we will hear of people who predict times.

Unfortunately, some people also think that the Jews will believe when they rebuild the temple and offer a sacrifice, but no fire comes down from heaven to consume the sacrifice. The Jews knew Christ rose from the dead, and the Roman soldiers confirmed this, but in reply they bribed the soldiers with the instructions: “Tell them, ‘His disciples came at night and stole Him away while we slept’” (Mt 28:13). Can the sleepers identify the persons who came? Their own words reveal the lie! For the Jews, it is not the occurrence of a certain humiliating event; Christ’s Resurrection humiliated them and they still did not believe. The people preordained for eternal life believed, but the official Jewish nation and the Jewish leaders at that time continued in their rebellion. I believe that the Jewish coming to the faith is not necessarily connected with rebuilding the temple because Christ Himself said, “Not one stone shall be left upon another, that shall not be thrown down” (Mar 13:2).

So, the focus is still on the story of the end of the world. Tying it to rebuilding the temple, sacrificing a red cow –a sacrifice of sin, etc., I think, are all attempts that will most probably lead to failure. When contemplating the Jewish repentance and faith, one of the signs we will discuss (God willing) when we reach the subject of the signs of the Second Coming, it is better to think of the spiritual perspective of this issue, and not tie it to a specific event, so that it does not become the main focus.

What is the sound Christian position regarding this important doctrine?
Christ the Lord frequently emphasized the life of watchfulness. He utilized watching for His Second Coming as a means of practicing watchfulness in our personal lives; since for me the world ends when I leave it. My own personal preparedness or readiness for being caught up on the Lord’s Day will not change much by knowing the timing of Christ’s Second Coming. It is true that those who remain at His Second Coming also have to prepare, but what profit is there in mulling over the timing of the end of the world, while your own time on earth ends while you are unprepared? If a man knew that the world would end in a thousand years, so he is unwatchful -having a thousand years left… but his life will not last those thousand years! This is why Christ the Lord was adamant (through His divine economy) not to announce the time of the end of the world; because this could be a call for people to become attached to this world.

Scripture always warns us of this world’s transience (Cf 1 Jn 2:17; 1 Cor 7:31) and termination, to help us understand that for us the world ends when we depart from this world –the two perspectives are interconnected. For example, in the gospel according to St. Mathew, when Christ the Lord spoke of the parable of the wise and foolish virgins, in conclusion He said, “Watch therefore, for you know neither the day nor the hour in which the Son of Man is coming” (Mt 25:13). Also, when He spoke of the end of the world He said, “Watch therefore, for you do not know what hour your Lord is coming… Therefore you also be ready, for the Son of Man is coming at an hour you do not expect” (Mt 24:42,44). By the Son of Man, He means Himself, because He who incarnated from Virgin Mary is the Lord Jesus.

What a person can learn from keeping The End in mind is not to love the world (not with the meaning of hating people); not loving the world means not loving possessions or this transitory life, but longing for heavenly matters and awaiting eternal life. In all our prayers we conclude the Creed of faith saying, “We look for the resurrection of the dead and the life of the age to come, Amen”. While we are awaiting the life of the age to come and the end of the world, we remember the resurrection of the dead –this is the sound way of meditating about the end of the world. For us the end of the world is the beginning of proclaiming the Kingdom of God and Eternal Life.

Some people think that Christ the Lord will come reign on earth, but see what our teacher St. Paul says:

“For the Lord Himself will descend from heaven with a shout, with the voice of an archangel, and with the trumpet of God. And the dead in Christ will rise first. Then we who are alive and remain shall be caught up together with them in the clouds to meet the Lord in the air. And thus we shall always be with the Lord” (1 Thess 4:16-17).

When Christ the Lord comes to judge the world, and sits on the throne of His glory, will this throne be on the face of the earth?
Certainly not! As we just heard in this verse, he says, “We… shall be caught up together with them in the clouds to meet the Lord in the air. And thus we shall always be with the Lord”, so, if we will meet the Lord in the air, then He will sit on the throne of His glory in heaven -but after it approaches earth. To give a more exact description, let us see what He said about His Second Coming:

“When the Son of Man comes in His glory, and all the holy angels with Him, then He will sit on the throne of His glory. All the nations will be gathered before Him, and He will separate them one from another, as a shepherd divides his sheep from the goats. And He will set the sheep on His right hand, but the goats on the left. Then the King will say to those on His right hand, 'Come, you blessed of My Father, inherit the kingdom prepared for you from the foundation of the world…’ Then He will also say to those on the left hand, 'Depart from Me, you cursed, into the everlasting fire prepared for the devil and his angels: for I was hungry and you gave Me no food; I was thirsty and you gave Me no drink; I was a stranger and you did not take Me in, naked and you did not clothe Me, sick and in prison and you did not visit Me… Assuredly, I say to you, inasmuch as you did not do it to one of the least of these, you did not do it to Me.’ And these will go away into everlasting punishment, but the righteous into eternal life” (Mat 25:31-46).

At first glance, when you neglect the leading segments of the verse, “When the Son of Man comes in His glory, and all the holy angels with Him”, “then He will sit on the throne of His glory” the initial impression is that this chair will be place on earth. This is not a concrete or wood chair, or even gold, but is the chair of His glory -the throne of His glory. Is His throne of glory in the heaven of heavens –in the Kingdom- made of wood? This throne does not need to be positioned on earth. The phrase “sit on the throne of His glory” identifies a judge, just as a judge sits on his bench.

When Christ the Lord ascended to heaven, He ascended with His body with which He rose from the dead (which was not subject to the laws of gravity), therefore when St. Paul describes this same situation he says, “For the Lord Himself will descend from heaven with a shout, with the voice of an archangel, and with the trumpet of God. [So, His coming from heaven is evident in both references.] And the dead in Christ will rise first. [Those who died first rise first.] Then we who are alive and remain shall be caught up” (1 Thess 4:16-17).

He explained in His epistle to the Corinthians that the dead will rise first, and then we will all be changed: “We shall not all sleep, but we shall all be changed -- in a moment, in the twinkling of an eye, at the last trumpet” (1Co 15:51-52). What does it mean that we shall change? Instead of putting on a body that is subject to death, corruption, pain, or hunger, we will be changed into glorified spiritual bodies; the ‘resurrection body’ which we take will be patterned after the body which Christ the Lord took, with which He ascended to heaven. Of course it was not equal to Him in glory, because it is not united to the Divinity, like His Divine Body.

� We responded to the Adventist heresies, Ellen White’s prophecies, and her writings in other lectures.

PAGE
5

