

ΚΕΦΑΛΑΙΟΝ ΣΤ΄

ΤΟ ΜΕΓΑ ΙΩΒΙΛΑΙΟΝ ΤΗΣ ΓΗΣ.

«Οἱ καιροὶ τῆς Ἀποκαταστάσεως τῶν πάντων» προλεχθέντες ὑπὸ τοῦ Μωϋσέως.— Ἡ χρονολογία τῆς ἐνάργεως αὐτῶν εἶναι ἐνδεδειγμένα — Δὲν δύνανται να ἀρχίσωσι μέχρι τῆς ἐλεύσεως τοῦ Μεγάλου ἀποκατάστατου.— Ἀποδείξεις παρεχόμεναι ἐκ τοῦ Νόμου — Ἐπιθεβαιωτικαὶ αὐτῶν μαρτυρίαι ἐκ τῶν προφητῶν Ἀογικὰ ἐξαγόμενα ἀρνούμενα ἐκ τούτων, ἐκάστου ἰδιαιτέρως καὶ ὄλων ὁμοῦ ἐξεταζομένων — Ἡ πρὸς ταῦτα ἀρμονία τῶν ἐνδείξεων τοῦ παρόντος.

«*ΑΜΗΝ* λέγω ὑμῖν, ἕως ἂν παρέλθῃ ὁ οὐρανὸς καὶ ἡ γη, ἴωτα ἐν ἧ μία κεραία οὐ μὴ παρέλθῃ ἀπὸ τοῦ νόμου, ἕως ἂν πάντα γένηται». — *Ματθ. ε΄. 18.*

Μόνον δότιαν ἀναγνωρίσωμεν τὸν τυπικὸν χαρακτῆρα τῆς πρὸς τὸν Ἰσραὴλ πολιτείας τοῦ Θεοῦ, τότε μόνον δυνάμεθα νὰ ἐκτιμήσωμεν ὀρθῶς τὴν θαυμασίαν ἱστορίαν τοῦ λαοῦ ἐκείνου, ἢ νὰ ἐννοήσωμεν διατὶ ἡ ἱστορία αὐτῶν, κατὰ προτίμησιν ἀπὸ τῆς ἱστορίας ὄλων τῶν λοιπῶν ἐθνῶν, ἀναγράφεται τόσον ἰδιαζόντως παρά τε τῶν Προφητῶν καὶ τῶν συγγραφέων τῆς Καινῆς Διαθήκης. Ἐν τῷ Ἰσραὴλ, ὡς οἱ συγγραφεῖς τῆς Καινῆς Διαθήκης καταδεικνύουσιν. ὁ Θεὸς παρέσχεν ἐκπληκτικὰ παραδείγματα τῶν σχεδίων αὐτοῦ, τῶν ἀφορώντων τὴν τε Ἐκκλησίαν καὶ τὸν κόσμον. Ἡ λατρεία τῆς Σκηνῆς αὐτῶν, ἢ τόσον λεπτομερῶς περιγραφομένη ἐν τῷ θείῳ Νόμῳ, μὲ τὰ σφασζόμενα θύματα καὶ τὰς εἰδικὰς αὐτῆς διατάξεις, αἱ ἑορταὶ καὶ αἱ ἅγαι αὐτῶν ἡμέραι, τὰ Σάββατά των, καὶ πᾶσαι αἱ τελεταὶ αὐτῶν, πάντα ταῦτα, ὡς τύποι, ὑπεδείκνυον εἰς ἀντίτυπα πολὺ μᾶλλον εὐρύτερα, ὑπέρτερα καὶ ἀσυγκρίτως ἐξοχώτερα τῶν σκιῶν ἐκείνων. Ὁ δὲ Ἀπόστολος Παῦλος βεβαίῳ ἡμᾶς ὅτι τὰ ἀντίτυπα ἐκεῖνα εἶναι πεφορτισμένα μετ' εὐλογιῶν διὰ τὴν ἀνθρωπότητα, λέγων, ὅτι ὁ Νόμος ἔχει σκιὰν «*ΤΩΝ ΜΕΛΛΟΝΤΩΝ ΑΓΑΘΩΝ.*» Ἐβρ,

ἰ'. 1, η'. 5. Κολοσ. β . 17. ἐνώ ἀφ' ἑτέρου ὁ Κύριος ἡμῶν βεβαιοῖ ἡμᾶς, ἐν τῷ ὡς ἀνωτέρω παρετεθέντι ρητῷ, ὅτι ὅλα τὰ προτιπούμενα ἐν τῷ νόμῳ ἀγαθὰ θὰ ἐκπληρωθῶσιν ἀφρεύκτως.

Μελετῶντες, ἐν τούτοις, ἐπὶ τῶν τύπων, δεόν ν' ἀποφύγωμεν ἐπιμελῶς τὴν πλάνην πολλῶν, ἀνθρώπων, ἄλλως τε, καλῶν διαθέσεων, οἵτινες, ἅπαξ ἀρχίσαντες νὰ βλέπωσιν ὅτι ὑπάρχωσι τύποι πλήρεις σπουδαιότητος ἐν ταῖς Γραφαῖς, καταλήγουσιν εἰς ὑπερβολὰς, πραγματευόμενοι πάντα χαρακτηῖρα καὶ παν συμβεβηκὸς τῶν Γραφῶν ὡς τύπους, καὶ ὀδηγοῦνται οὕτως εἰς τὴν πλάνην διὰ τῆς ἀπλῆς αὐτῶν περιεργείας καὶ εὐφυΐας. Οὐδόλως πλὴν ἐπὶ τοιούτου ἐπισημοῦς ἐδάφους οἰκοδομοῦμεν ἡμεῖς ἐξετάζοντες τὰς τελετὰς τοῦ Ἰουδαϊκοῦ Νόμου, τὰς εἰδικῶς δοθείσας ὡς τύπους, καὶ διακηρυττομένας ὑπὸ τῶν ἀποστόλων ὡς οὐσας τυπικὰς· οὔτε δυνάμεθα ν' ἀντιπαρέλθωμεν τοὺς τόπους αὐτοὺς ἄνευ τῆς δεούσης ἐξετάσεως καὶ ἑταστικῆς μελέτης τῶν ὑπ' αὐτῶν διδασκομένων μαθημάτων, ὡς δὲν δυνάμεθα νὰ δαπανῶμεν καιρὸν ἐκφέροντες θεωρίας, καὶ οἰκοδομοῦντες πίστιν ἐπὶ ἀπλῶν εἰκασιῶν.

Ὁ Κύριος ἡμῶν λέγων ὅτι ἰῶτα ἓν ἢ μία κεραία τοῦ Νόμου δὲν θὰ παρέλθωσιν ἕως οὗ πάντα ἐκπληρωθῶσι, δὲν ἠνόει μόνον τὴν ἐκπλήρωσιν τῶν ὑποχρεώσεων τῆς διαθήκης εἰς πάντας τοὺς ὄντας ὑπὸ τὴν Διαθήκην ἐκείνην τοῦ Νόμου, δίδων πέρας εἰς τὴν ἐπ' αὐτῶν κυριαρχίαν του, διὰ τῆς πλήρους ἰκανοποιήσεως τῶν κατ' αὐτῶν ἀπαιτήσεων τοῦ νόμου μέσῳ τῆς ἰδίας αὐτοῦ ζωῆς—ἀλλ' ἠνόει πλέον τι τούτου. Ἡνόει, ἐπὶ πλέον, ὅτι ἡ ἐκπλήρωσις πασῶν τῶν ἐν τῷ νόμῳ τυπιπῶς ἀναγραφόμενων εὐλογιῶν εἶναι ἐξίσου βεβαία ἐπὶ ἀντιτυπικῆς τινος κλίμακος. Ἐν πάσαις ταῖς Ἰουδαϊκαῖς τελεταῖς, ὁ Θεὸς οὐδένα τύπον διέταξε νὰ τελεῖται, ὅστις ἤθελεν ἀποδειχθῆ ἄνευ σημασίας, ἢ παρέλθῃ ἀνεκπλήρωτος· ἡ δὲ τήρησις πάντων τῶν τύπων διήρκεσεν ἕωσοῦ ἡ ἐκπλήρωσις αὐτῶν **τοῦλάχιστον ἤρξατο**. Πάντες οἱ τύποι ἔδει νὰ ἐπαναλαμβάνωνται συνεχῶς ἕωσοῦ τὰ ἀντίτυπα αὐτῶν ἐμφανισθῶσι· διότι ἡ τήρησις τύπου τινὸς δὲν εἶναι ἐκπλήρωσις τοῦ τύπου.

Ἡ ἐκπλήρωσις ἀρχίζει ἐνθα ὁ τύπος παύει, ἀντικαθιστάμενος οὕτω διὰ τῆς πραγματικότητος, διὰ τοῦ ἀντιτύπου.

Οὕτως, ἐπὶ παραδείγματι, ἡ σφαγὴ τοῦ Πασχαλείου ἄμνου ἐξεπληρώθη ἐν τῷ θανάτῳ τοῦ Χριστοῦ, τοῦ « Ἄμνου τοῦ Θεοῦ », καὶ τότε ἤρξαντο αἱ εἰδικαὶ εὐλογίαι ἐπὶ τῶν ἀντιτυπικῶν πρωτοτόκων, τῶν πιστῶν τῆς Εὐαγγελικῆς οἰκονομίας. Ἡ ἐν τῷ τύπῳ προδιατυπωμένη εὐλογία δὲν ἐξεπληρώθη εἰσετι ἐντελῶς, καίτοι ἡ ἐκπλήρωσις ἤρξατο μετὰ τοῦ θανάτου τοῦ Χριστοῦ, τοῦ Πασχαλείου ἡμῶν ἄμνου. Κατὰ τὸν ἴδιον τρόπον, πᾶσα τελετὴ ἀναγραφομένη ἐν τῷ Νόμῳ ἀποδεικνύεται οὕσα πλήρης τυπικῆς σημασίας. Ἡ δὲ ἀκριβολογία μεθ' ἧς πᾶσα περὶ τὴν τήρησιν τῶν τύπων λεπτομέρεια ἐπεβάλλετο καθ' ὅλον τὸν Ἰουδαϊκὸν αἰῶνα, δίδει ἔμφασιν εἰς τοὺς ἀνωτέρω παρατεθέντας λόγους τοῦ Κυρίου ἡμῶν, ὅτι πᾶσα ἰδιαιτέρα λεπτομέρεια, πᾶσα ἰῶτα καὶ κεραία, δέον νὰ ἐκπληρωθῶσι τόσον λεπτομερῶς ὅσον ἐπιμελῶς ἐπιβάλλετο ἡ τέλεισι τῶν τύπων ἐν ταῖς τελεταῖς τοῦ Νόμου.

Ἐν τῷ παρόντι κεφαλαίῳ σκοποῦμεν τὴν ἐξέτασιν τῆς τυπικῆς ἐκείνης φάσεως τοῦ Μωσαϊκοῦ Νόμου τῆς γνωστῆς ὑπὸ τὸν ὄρισμόν τοῦ Ἰωβιλαίου, ὅπως ἀποδείξωμεν ὅτι αὕτη προὐρίσται ἵνα προεικονίσῃ τὴν μεγάλην Ἀποκατάστασιν, τὴν ἐκ τῆς πτώσεως ἀνθρῶσιν τοῦ ἀνθρωπίνου γέγους, ἧτις μέλλει νὰ ἐπιτελεσθῇ κατὰ τὸν αἰῶνα τῆς Χιλιετηρίδος, ὅτι τοῦτο, ὡς πρὸς τὸν χαρακτήρα του, ἦν εἰκὼν τῆς μελλούσης Ἀποκαταστάσεως, καὶ ὅτι ἐν τῷ τρόπῳ, καθ' ὃν ὁ χρόνος τῆς τελέσεως τοῦ Ἰωβιλαίου ὑπελογίζετο, παρέχονται ἡμῖν οἱ περὶ τοῦ ὑπολογισμοῦ τῶν καιρῶν κανόνες, οἵτινες, κατανοοῦμενοι καὶ ἐφαρμοζόμενοι, ὑποδεικνύουσιν ἐναργῶς τὸν χρόνον τῆς ἐνάρξεως τοῦ ἀντιτύπου, τὴν « Ἀποκατάστασιν τῶν πάντων » — Πράξ. γ'. 19—21.

Ἄφοῦ, λοιπόν, τὸ Ἰωβιλαῖον ἀπετέλει μέρος τοῦ Νόμου, ἀφοῦ ἡ ἐπανάληψις αὐτοῦ δὲν ἐξεπλήρου αὐτό, καὶ ἀφοῦ ὁ Κύριος ὑμῶν διεκήρυξεν ὅτι ὁ τύπος δὲν ἤθελε παρέλθει ἄνευ ἐκπληρώσεως· ἐπὶ πλεον δέ, ἀφοῦ μεῖς γνωρίζωμεν ὅτι οὐδεμία τοιαύτη ἀποκατάστασις τῶν πάντων, ὅσα προελέχθη « παρὰ πάντων τῶν ἁγίων προφητῶν ἀπ' αἰῶνος », καὶ προει-

κονίζεται ἐν τῷ παρόντι τύπῳ, ἔλαβε χώραν μέχρι τοῦδε, γνωρίζομεν ὅτι αὕτη δέον νὰ ἐκπληρωθῇ ἐν τῷ μέλλοντι.

ΤΟ ΙΩΒΙΛΑΙΟΝ ΕΤΟΣ ΤΟΥ ΙΣΡΑΗΛ.

Τὸ ἔτος τοῦ Ἰωβιλαίου ἦτο Σάββατον ἀναπαύσεως καὶ ἀναψυχῆς διὰ τε τὸν λαὸν καὶ τὴν γῆν τὴν ὁποίαν ὁ Θεὸς ἔδωκεν εἰς αὐτούς. Τοῦτο ἦν ἡ ἀρχὴ σειρᾶς Σαββάτων ἢ ἀναπαύσεων. Ὁ Ἰσραὴλ εἶχε μίαν ἡμέραν Σαββάτου ἐκάστην ἑβδομῆν ἡμέραν· ἅπαξ δὲ καθ' ἕκαστον ἔτος αἱ τυπικαὶ αὐταὶ ἡμέραι τῶν Σαββάτων ἀφικνοῦντο εἰς τινα κλίμακα—τ. ἔ. εἰς κύκλον ἐξ ἐπτὰ ἐκ τῶν Σαββάτων τούτων· ὁ κύκλος οὗτος, σημειῶν περίοδον ἐκ τεσσαράκοντα ἑννέα ἡμερῶν ($7 \times 7 = 49$), συνωδεύετο ὑπὸ μιᾶς ἡμέρας Ἰωβιλαίου, τῆς πεντηκοστῆς ἡμέρας (Λευϊτ. κγ'. 15, 16), τῆς γνωστῆς ὡς Πεντηκοστῆς παρὰ τοῖς Ἰουδαίοις. Αὕτη ἦτο ἡμέρα χαρᾶς καὶ ἐκφράσεως εὐχαριστιῶν εἰς τὸν Κύριον.

Τὸ Σαββατιαῖον ἔτος συνέπιπεν ἀνὰ πᾶν ἑβδομον ἔτος. Κατ' αὐτὸ ἡ γῆ ἀφίνετο νὰ ἀναπαυθῇ, καὶ οὐδεμία καλλιέργεια ἢ συγκομιδὴ ὠφείλε νὰ γίνηται. Κλίμαξ τις τῶν Σαββατιαίων αὐτῶν ἑτῶν (ἑτῶν ἀναπαύσεως) ἀπετελεῖτο ὡσαύτως κατὰ τὸν αὐτὸν τρόπον ὡς ἡ Πεντηκοστή, ἢ ἡ πεντηκοστὴ Σαββατιαία ἡμέρα. Ἐπὶ τῶν Σαββατιαίων αὐτῶν ἑτῶν, ἐμπεριλαμβάνοντα περίοδον ἐξ ἐπτὰκις ἐπτὰ ἑτῶν, ἢ τεσσαράκοντα καὶ ἑννέα ἔτη ($7 \times 7 = 49$), ἀπετέλουν κύκλον ἐκ Σαββατιαίων ἑτῶν· τὸ δὲ ἐπόμενον ἔτος **ΤΟ ΠΕΝΤΗΚΟΣΤΟΝ ΕΤΟΣ, ΗΤΟ ΤΟ ΙΩΒΙΛΑΙΟΝ ΕΤΟΣ.**

Ἄς ἐξετάσωμεν τὰ κατ' αὐτὸ, καὶ ἄς ἐπιστήσωμεν τὴν προσοχὴν ἡμῶν εἰς τὸν θαυμάσιον τρόπον καθ' ὃν τοῦτο ἀπεικονίζει τὴν μεγάλην χιλιετῆ ἡμέραν τῆς ἀποκαταστάσεως.

Ὅποτεν ὁ Ἰσραὴλ εἰσηλθὲν εἰς Χαναάν, ἡ γῆ διενεμήθη μεταξὺ αὐτῶν διὰ κλήρου, συμφώνως πρὸς τὰς φυλὰς καὶ οἰκογενείας αὐτῶν. Ἡ δ' ἀτομικὴ ἐκάστου παρουσία ἠδύνατο μετὰ ταῦτα νὰ αὐξήσῃ συνεπείᾳ εὐδοκιμήσεως, ἢ νὰ ἐλαττωθῇ συνεπείᾳ ἀτυχημάτων, κατὰ τὴν φορὰν τῶν

* Ἡ λέξις «Σάββατον» σημαίνει ἀνάπαυσις.

περιοιτάσεων. Ἐὰν τις περιεπλέκετο εἰς χρέη ἐνδεχόμενον να περιήρχειτο εἰς τὴν ἀνάγκην νὰ πωλήσῃ μέρος ἢ καὶ ὅλην αὐτοῦ τὴν περιουσίαν, καὶ ὑπαχθῆ ἑὶς δουλείαν μεθ' ὅλης αὐτοῦ τῆς οἰκογενείας. Ἄλλ' ὁ Θεὸς προέβλεψε παναγάθως ὑπὲρ τῶν τοιούτων δυστυχῶν, καὶ προεδιέταξεν ὅπως τοιαῦται ἀτυχεῖς περιστάσεις μὴ ἔξακολουθῶσι διαπαντός, ἀλλ' ὅπως πάντες αὐτῶν οἱ λογαριασμοὶ — πιστώσεις τε καὶ χρεώσεις — ὑπολογίζονται μόνον μέχρι τοῦ Ἰωβιλαίου ἔτους, ὅποτε πάντες ἔδει νὰ ἀπαλάσσωνται ἀπὸ πάσης παλαιᾶς ὑποθήκης, κλπ., ὅπως ἐγκαινίσωσι νέαν ἀρχὴν διὰ τὴν ἐπομένην περίοδον τῶν πεντήκοντα ἐτῶν.

Τοιοῦτοτρόπως ἕκαστον πεντηκοστὸν ἔτος ὑπολογιζομένου τοῦ χρόνου ἀπὸ τῆς εἰς τὴν Χαναὰν εισόδου τοῦ Ἰσραήλ, ἦν διὰ τὸν λαὸν αὐτὸν Ἰωβιλαῖον ἔτος, καιρὸς χαρᾶς καὶ ἀποκαταστάσεως, καθ' ὃν πᾶσαι αἱ διαλυθεῖσαι οἰκογένειαι ἠνοῦντο ἐκ νέου. καὶ αἱ ἀπολεσθεῖσαι κατοικίαι ἀνεκτιῶντο. Οὐδόλως δὲ παράδοξον διὲν ὁ καιρὸς οὗτος ἔκαλεῖτο Ἰωβιλαῖον. Ἐὰν ἰδιοκτησία τις ἐπωλεῖτο ἔνεκα χρέους ἔδει νὰ λογίζεται ὡς ὑποθηκευομένη ἀπλῶς μέχρι τοῦ ἔτους τοῦ Ἰωβιλαίου ἢ δὲ ἀξία, ἣν ἤθελε φέρει πωλουμένη, ἐξηρατᾶτο ἐκ τοῦ χρονικοῦ διαστήματος ὅπερ ἐμεσολάβει μέχρι τοῦ ἐρχομένου Ἰωβιλαίου.

Ἡ ἔκθεσις τῆς διατάξεως ταύτης ἀναγράφεται ἐν τῷ κε' κεφ. τοῦ Λευιτικοῦ. Τὰ ἐδάφια 10 μέχρι 15 ἀναγινώσκουσιν ὡς ἑξῆς: «Θέλετε ἀγιάσει τὸ πεντηκοστὸν ἔτος, καὶ θέλετε διακηρύξει ἄφεισιν [ἐλευθερίαν] εἰς τὴν γῆν πρὸς πάντας

* Παρομοία τις διάταξις ἐκρίθη λυσιτελής, καὶ ἀνεγρᾶφη ἐν τινι περὶ προεκοπιῶν Νόμῳ τῶν Ἠνωμένων Πολιτειῶν τῆς Ἀμερικῆς, προσεπικυρουμένης οὕτω τῆς οκοπιμότητος της τότε ἐξσηγγελθείσης ἀρχῆς. Δὶν ἔπεται ὁμως ὅτι ἢ ἀνὰ πᾶσαν πεντηκονταετίαν ἀκύρωσις τῶν χρεῶν, καὶ ὁ Ἰουδαϊκὸς τυπος, ἤθελον ἐξυπηρετήσῃ ἡμᾶς κάλλιον τῶν σημερινῶν ἐν χρήσει μεθόδων. Καθότι, ἐν τῇ περιπτώσει ἐκείνων, ὁ χρόνος, αἱ περιστάσεις, κλπ., δὲν ἀπέβλεπον κυρίως αὐτοὺς, τὰς εὐλογίας καὶ περιστάσεις των, ἀλλ' ἦσαν εἰδικοὶ προφητικοὶ τύποι καὶ μαθήματα ἀναφιρόμενα εἰς τὸ σχέδιον τοῦ Θεοῦ καὶ τὴν ἐν τῷ μέλλοντι ἀνάπτυξιν του.

τοὺς κατοίκους αὐτῆς· οὗτος θέλει εἶσθαι ἐνιαυτὸς ἀφέσεως εἰς ἑσᾶς· καὶ θέλει ἐπιστρέφει ἕκαστος εἰς τὸ κτῆμα αὐτοῦ, καὶ θέλετε ἐπιστρέφει ἕκαστος εἰς τὴν οἰκογένειαν αὐτοῦ.... Καὶ ἐὰν πωλήσης τι εἰς τὸν πλησίον σου, οὐδεὶς ἐξ' ὑμῶν θέλει δυναστεύσει τὸν ἀδελφὸν αὐτοῦ. Κατὰ τὸν ἀριθμὸν τῶν ἐτῶν μετὰ τὴν ἄφεσιν [τὸ Ἰωβιλαῖον] θέλεις ἀφαιρέσει παρὰ τοῦ πλησίον σου, καὶ κατὰ τὸν ἀριθμὸν τῶν ἐτῶν τῶν γεννημάτων θέλει πωλήσει εἰς σέ. Κατὰ τὸ πλῆθος τῶν ἐτῶν θέλεις ἀυξήσει τὴν τιμὴν αὐτοῦ, καὶ κατὰ τὴν ὀλιγότητα τῶν ἐτῶν θέλεις ἐλαττώσει τὴν τιμὴν αὐτοῦ».

Ὁ παρὰ Θεοῦ διαταχθεὶς αὐτὸς θεσμὸς μέσω τοῦ ἀρχηγοῦ καὶ τυπικοῦ αὐτῶν μεσίτου, τοῦ Μωϋσέως, καίτοι μεγάλη καθ' ἑαυτὴν εὐλογία, προεικόνιζε πολὺ μεγαλειτέραν εἰσέτι εὐλογίαν, τὴν ὁποίαν ὁ Θεὸς εἶχεν ὑπ' ὄψιν—τ. ἔ. τὴν ἀπὸ τοῦ χρέους τῆς ἁμαρτίας, καὶ τῆς δουλείας καὶ αἰχμαλωσίας αὐτῆς ἀπαλλαγὴν παντὸς τοῦ ἀνθρωπίνου γένους διὰ Χριστοῦ τοῦ Κυρίου ἡμῶν, τοῦ μεγάλου Μεσίτου καὶ ἐλευθερωτοῦ, τοῦ ὁποίου ὁ Μωϋσῆς ἦν τύπος (Δευτερ. ιη'. 15). Οὕτω λοιπὸν εἶναι, ἐν τύποις, πᾶν ὅτι ὁ Μωϋσῆς ἔγραψε περὶ Χριστοῦ καὶ τῶν δι' αὐτοῦ μελλουσῶν εὐλογιῶν (Ἰωάν. ε'. 46 α'. 45)—περὶ τῆς μελλούσης μεγάλης Ἀποκαταστάσεως καὶ τοῦ δι' ὄλον τὸ ἀνθρώπινον γένος Ἰωβιλαίου, τὸ ὁποῖον γένος στενάζει ἤδη ὑπὸ τὴν δουλείαν τῆς φθορᾶς, καὶ τὴν αἰχμαλωσίαν τῆς ἁμαρτίας.

Ἐὰν ἡ σκιὰ ἐπέφερον εὐτυχίαν καὶ χαρὰν εἰς τὸν τυπικὸν λαόν, ἡ οὐσία, ἡ πραγματικὴ ἀποκατάστασις, θέλει προξενήσει ἀπεριόριστον ἀγαλλίασιν, καὶ θέλει εἶσθαι ὄντως μέγα Ἰωβιλαῖον εἰς πάντα λαόν—εἰς σύμπαντα τὸν κόσμον, καὶ τοῦ Ἰσραὴλ αὐτοῦ συμπεριλαμβανομένου, ὅστις ἦν οἰονεὶ τύπος τοῦ κόσμου, ὡς πράγματι τὸ ἱερατεῖον αὐτῶν ἀντεπροσώπευε τὴν Ἐκκλησίαν, τὸ «βασίλειαν ἱεράτευμα». Καὶ ἂν μὴ ἀκόμη ἐπληροφορούμεθα ὠρισμένως περὶ τούτου, τί ἤθελεν εἶσθαι μᾶλλον λογικὸν ἢ νὰ εἰκάσωμεν διὲν ἡ αὐτὴ ἄπειρος ἀγάπη ἣτις προέβλεπεν ὑπὲρ τῆς προσκαίρου εὐημερίας τοῦ Ἰσραὴλ, «γενεᾶς σκληροτραχήλου», ἣθελε προβλέπει καὶ προμηθεύσει πολὺ περισσότερον διὰ τὴν διαρκῆ εὐδαιμονίαν ὄλων τῶν ἀν-

θρώπων, τοὺς ὁποίους ὁ Θεὸς ἠγάπησε τόσον ὥστε ν' ἀπολυτρώσῃ αὐτοὺς ἐνῶ εἰσέτι ἦσαν ἁμαρτωλοί; Δέον δὲ. νὰ σημειωθῇ ἐνταῦθα, ὅτι μέλλει νὰ καταδειχθῇ μᾶλλον πληρέστερον ἐν τοῖς ἐφεξῆς, ὅτι, ἐνῶ οἱ Ἰσραηλίται ἦσαν ὑπὸ τινα ἔποψιν τύποι τῶν πιστῶν τῆς Εὐαγγελικῆς οἰκονομίας, ὑπὸ ἄλλην ὁμοίως ἔποψιν οὗτοι ἀντεπροσώπευον πάντα ἐκείνους, οἵτινες, καθ' οἷονδὴποτε αἰῶνα, θὰ πιστεύσωσιν εἰς τὸν Θεὸν καὶ θὰ δεχθῶσι τὴν παρ' Αὐτοῦ καθοδηγίαν των. Ὑπὸ τὸν χαρακτηῖρα δὲ τοῦτον ἔχομεν αὐτοὺς ἤδη ὑπ' ὄψιν. Ἡ Διαθήκη αὐτῶν, ἡ σφραγισθεῖσα διὰ τοῦ αἵματος τῶν ταύρων καὶ τράγων, ἦν τύπος τῆς Καινῆς Διαθήκης τῆς σφραγισθείσης διὰ τοῦ πολυτίμου αἵματος τοῦ Χριστοῦ, ὑπὸ τὴν ὁποίαν θέλει ἐπιτελεσθῆ ἡ πρὸς τὸν Θεὸν συνδιαλλαγή τοῦ κόσμου εἰς τὸν μέλλοντα αἰῶνα, ὡς ἐπιτελεῖται ἡ μετὰ τοῦ Θεοῦ συνδιαλλαγή τῆς Ἐκκλησίας ἐν τῷ παρόντι αἰῶνι. Ἡ ἡμέρα τοῦ ἐξιλασμοῦ, καὶ αἱ καὶ αὐτὴν θυσίαι περὶ ἁμαρτίας, καίτοι τυπικῶς ἀφεώρων τὸν λαὸν αὐτόν, καὶ τὰς ἁμαρτίας αὐτῶν καὶ μόνον, προετύπουν, ἀφ' ἑτέρου, «τὰς καλλιτερας θυσίας», καὶ τὸν πραγματικὸν ἐξιλασμόν «ὑπὲρ τῶν ἁμαρτιῶν ὅλου τοῦ κόσμου». Σημειωτέον ὁμοίως ὅτι τὰ εὐεργετήματα τοῦ Ἰωβιλαίου δὲν ἐφηρημόζοντο ἐπὶ τοῦ Ἰσραηλιτικοῦ Ἱερατείου (ὅπερ ἦτο τύπος τῆς Ἐκκλησίας τοῦ Εὐαγγελίου), ἀλλὰ μόνον ἐπὶ τῶν ἄλλων καθότι οὐδεμία ἰδιοκτησία ἐχορηγήθη εἰς τὸ ἱερατεῖον, καὶ συνεπῶς οὔτε ἠδύνατο νὰ ἀπολέσῃ τι ἡ τάξις αὕτη, ἐπομένως οὔτε καὶ νὰ ἐπανακητήσῃ. Τὸ Ἰωβιλαῖον ἦτο δι' ὅλον τὸν ἄλλον λαὸν ἐξαιρέσει τῆς ἱερατικῆς φυλῆς, καὶ, ἐπομένως, εἶναι τύπος οὐχὶ τῶν ἐπὶ τῆς Ἐκκλησίας, τοῦ «Βασιλείου ἱερατεύματος», ἐρχομένων εὐλογιῶν, ἀλλὰ τῶν εὐλογιῶν τῆς ἀποκαταστάσεως — τῶν ἐπιγεῖων εὐλογιῶν — τῶν μελλουσῶν νὰ ἔλθωσιν ἐν τῷ ὠρισμένῳ καιρῷ ἐφ' ὅλων τῶν πιστευόντων εἰς τὸν Θεὸν καὶ ὑπακουόντων αὐτόν.

Ἡ διδασκαλία τοῦ παρόντος τύπου διατελεῖ ἐν πλήρει ἁρμονίᾳ πρὸς πᾶν ὃ τι ἐμάθομεν ἐν τῇ μελέτῃ ἡμῶν ἐπὶ τοῦ θείου Σχεδίου τῶν Αἰώνων. Ὑποδεικνύει δ' ἀλανθάστως «Τοὺς χρόνους τῆς ἀποκαταστάσεως τῶν πάντων ὧν ἐλά-

λησεν ὁ Θεὸς διὰ στόματος τῶν ἁγίων ἀπ' αἰῶνος αὐτοῦ προφητῶν». Ὁ Μωϋσῆς αὐτὸς ἦν εἷς ἐκ τῶν προφητῶν. Ἐνταῦθα δ' οὗτος λαλεῖ ὑμῖν εἰδικῶς περὶ τῆς ἐρχομένης ἀποκαταστάσεως τῆς πρώτης τοῦ ἀνθρώπου καταστάσεως καὶ ἐλευθερίας, τῆς ἀπὸ πολλοῦ ἀπολεσθείσης καὶ πωληθείσης ὑπὸ τὴν ἁμαρτίαν. Διὰ τῆς πτώσεως τῶν πρώτων ἡμῶν προπατόρων ἀπωλέσθησαν τὰ πάντα· ὁ ἄνθρωπος ἀπηλλοτριώθη ὄλων αὐτοῦ τῶν δικαιωμάτων, καὶ πάντες ἐγένοντο δοῦλοι εἰς τὴν τύραννον ἁμαρτίαν, καὶ ἀνίκανοι νὰ ἀπελευθερώσωσιν ἑαυτούς. Ὁ οἰκογενειακὸς κύκλος διεσπάσθη οἰκτρῶς διὰ τῆς δουλείας τῆς φθορᾶς—τοῦ θανάτου. Ἄλλ' εὐλογητὸς ὁ Θεὸς διὰ τὸν ὑποσχεθέντα χρόνον τῆς ἀπελευθερώσεως. Τὸ Ἰωβιλαῖον εἶναι ἐγγύς, ταχέως δὲ οἱ δέσμοι τοῦ Θανάτου, καὶ αἰχμάλωτοι τῆς ἁμαρτίας, θὰ ἀνακτήσωσι τὴν πρώτην αὐτῶν κατάστασιν, τὸν τέλειον ἀνθρωπισμόν, καὶ τὴν πρώτην αὐτῶν κληρονομίαν, τὴν γῆν—τὸ δῶρον τοῦ Θεοῦ διὰ Ἰησοῦ Χριστοῦ τοῦ Μεσίτου καὶ ἐπικυρωτοῦ τῆς Νέας Διαθήκης.

Καίτοι δὲ ἐν τῷ τυπικῷ ἔτει τοῦ Ἰωβιλαίου οἱ ἄνθρωποι ἐγένοντο πάραυτα κάτοχοι πολλῶν ἐπανακιωμένων ἐλευθεριῶν καὶ ἄλλων εὐλογιῶν, ἐν τούτοις τὸ πλεῖστον τοῦ ἔτους πιθανῶς θὰ διετίθεται πρὸς διευθέτησιν διαφόρων ὑποθέσεων, καὶ διὰ τὴν ἐκ νέου πλήρη ἐγκατάστασιν ἐκάστου εἰς τὰς πρώτας αὐτοῦ ἐλευθερίας, δικαιώματα καὶ ἰδιοκτησίαν του. Οὕτως ἐπίσης ἔσεται καὶ ἐν τῷ ἀντιτύπῳ, τῷ Χιλιετῆ αἰῶνι τῆς Ἀποκαταστάσεως. Οὗτος θὰ ἀρχίσῃ διὰ ριζικῶν μεταρρυθμίσεων, διὰ τῆς ἀναγνωρίσεως τῶν ἀπὸ πολλοῦ ἐκλειψάντων δικαιωμάτων, ἐλευθεριῶν καὶ ἰδιοκτησιῶν· τὸ ἔργον ὁμως τῆς (ὑπὸ τῶν εὐπειθῶν) πλήρους ἐπανακτίσεως πάντων τῶν ἀρχικῶς ἀπολεσθέντων θέλει ἀπαιτήσῃ ὀλόκληρον τὸν αἰῶνα ἐκεῖνον τῆς ἀποκαταστάσεως—χίλια ὀλόκληρα ἔτη.

Εἶναι βέβαιον δι' οὐδὲν ἀντίτυπον τοῦ Ἰωβιλαίου ἀνταποκρινόμενον εἰς τοὺς χαρακτῆρας τοῦ τύπου τούτου ἔλαβε χώραν εἰσέτι· δυνάμει δὲ τῆς τοῦ Κυρίου ἡμῶν διαβεβαίωσης, ἔσμεν ἐξίσου βέβαιοι δι' ὅτι ὁ τύπος οὗτος δὲν εἶναι δυνα-

τὸν νὰ παρέλθῃ ἀνεκπλήρωτος : « Εὐκοπώτερόν ἐστιν τὸν οὐρανὸν καὶ τὴν γῆν παρελθεῖν ἢ τοῦ νόμου μίαν κεραίαν πεσεῖν » (Λουκ. ιστ' . 17). Ἀλλά, κατὰ τὸ φαινόμενον, ἡ κεραία αὕτη τοῦ νόμου ἔπεσε χωρὶς νὰ ἐκπληρωθῇ. Εἶναι γεγονός ὅτι ὁ τύπος, ὅστις ἐτηρεῖτο τακικῶς ἀνὰ πᾶν πεντηκοστὸν ἔτος, ἐφ' ὅσον οἱ Ἰσραηλῖται διέμενον ἐν τῇ γῆ των, ἔπαυσε τηρούμενος ἀπὸ τῆς εἰς Βαβυλῶνα αἰχμαλωσίας αὐτῶν. **Φαινομενικῶς**, ὅθεν, ἡ κεραία αὕτη τοῦ νόμου «**παρῆλθε**» χωρὶς κἄν ν' ἀρχίσῃ ἡ ἐκπλήρωσις της. Τὶ θέλομεν εἶπει ἀπέναντι τῆς φαινομενικῆς ταύτης ἀναιρέσεως τῶν λόγων τοῦ Κυρίου ἡμῶν ; Εἶναι ὁμως αὕτη ἀναιρέσις ἀληθῶς ; ἢ δύναται νὰ εὐρεθῇ ἀντίτυπὸν τι τοῦ Ἰωβιλαίου, ἀρχίζον ἐνθα ἡ τελευταία τήρησις ἢ ἐόρτασις τοῦ Ἰωβιλαίου ἔληξεν ; Ἀπαντῶμεν, μάλιστα : Σαφῶς ὠρισμένον ἀντίτυπὸν τι ἔσχε τὴν ἀρχὴν του ἀκριβῶς εἰς τὸ σημεῖον ἐκεῖνο, καὶ ἐπὶ εὐρυτέρας καὶ μεγαλειτέρας κλίμακος, ὡς σημβαίνει πάντοτε ἐν τῇ περιπτώσει τῶν ἀντιτύπων. Βλέπομεν ἐκ τῆς πραγματικῆς ἐκπληρώσεως, ὅτι οἱ κύκλοι, ὡς ἐπίσης καὶ τὰ Ἰωβιλαῖα ἔτη εἰς τὰ ὁποῖα οὗτοι κατέληγον, διελαμβάνοντο ἐν τῷ τύπῳ· καὶ ἡ αὕτη μέθοδος δι' ἧς ἐξευρίσκειτο τὸ τυπικὸν Ἰωβιλαῖον (διὰ τοῦ πολλαπλασιασμοῦ) ἔδει νὰ τηρῆται ἐν τῷ ὑπολογισμῷ τοῦ χρόνου πρὸς ἐξεύρεσιν τοῦ ἀντιτύπου—τοῦ Μεγάλου τῆς Γῆς Ἰωβιλαίου. Ὅποταν τὸ τελευταῖον τυπικὸν Ἰωβιλαῖον ἐωρτάσθη καὶ παρῆλθε, τότε ἤρξατο ὁ ὑπολογισμὸς τοῦ μεγάλου κύκλου, τὸ τέλος τοῦ ὁποῖου θέλει εἰσαγάγει τὸ ἀντιτυπικὸν Ἰωβιλαῖον, ἢ τὸν αἰῶνα τῆς Ἀποκαταστάσεως.

Ἀπεδείξαμεν ἤδη τὸν τρόπον τοῦ ὑπολογισμοῦ τῶν Σαββάτων—ὅτι ὁ πολλαπλασιασμὸς τοῦ Σαββάτου, ἢ τῆς ἐβδόμης ἡμέρας ἐπὶ ἐπτὰ ($7 \times 7 = 49$), ὑπεδείκνυε τὴν Πεντηκοστήν, τὴν ἡμέραν τοῦ Ἰωβιλαίου ἣτις ἠκολούθει· ὁ δὲ πολλαπλασιασμὸς τοῦ ἐβδόμου ἔτους ἐπὶ ἐπτὰ ($7 \times 7 = 49$) ἀπετέλει τὸν κύκλον ὅστις ὑπεδείκνυε καὶ ὁδῆγει εἰς τὸ πεντηκοστὸν ἢ Ἰωβιλαῖον Ἔτος. Ακολουθοῦντες δὲ τὸ αὐτὸ τοῦ ὑπολογισμοῦ σύστημα θὰ εὕρωμεν ὅτι, ἵνα καταλήξωμεν εἰς τὸ ὁποῖον ἐκζητοῦμεν μέγα ἀντίτυπον, ὀφείλομεν κατὰ τὸν

ἴδιον τρόπον νὰ τετραγωνίσωμεν τὸ Ἰωβιλαῖον—τ. ἔ. νὰ πολλαπλασιάσωμεν τὸ πεντηκοστὸν ἔτος ἐπὶ πενήκοντα. Ἄλλαις λέξεσιν, ὁ κύκλος τοῦ ἀντιτύπου δέον νὰ ὑπολογισθῇ, διὰ τῆς πολλαπλασιαστικῆς μεθόδου ἣν ἐνταῦθα ἐδιδάχθημεν, πολλαπλασιαζομένου τοῦ τυπικοῦ Ἰωβιλαίου ἢ πεντηκοστοῦ Σαββατιαίου ἔτους ἐπὶ πενήκοντα, ὡς ἀκριβῶς, ὅπως φθάσωμεν εἰς αὐτὸ, ἐπολλαπλασιάσαμεν τὸ ἑβδομον Σαββατιαῖον ἔτος ἐπὶ ἐπτά—Λευϊτ κε'. 2—13.

Ἀκολουθοῦντες τὴν ὑπὸ τοῦ Θεοῦ ὑποδεικνυομένην αὐτὴν μέθοδον τοῦ ὑπολογίζειν, θαυμάσια ἀποτελέσματα ἀποκαλύπτονται ἐνώπιον ἡμῶν, ἅτινα βεβαιοῦσιν ἡμᾶς ὅτι διακατέχομεν τὴν ὀρθὴν κλεῖδα, καὶ χειριζόμεθα ταύτην ὡς αὕτη προωρίσθη παρ' Ἐκείνου ὅστις κατεσκεύασε τὴν κειμηλιοθήκην ταύτην. Πεντηκοντάκις πενήκοντα ἔτη δίδουσι τὴν μακρὰν περίοδον τῶν δύο χιλιάδων καὶ πεντακοσίων ἐτῶν ($50 \times 50 = 2,500$), ὡς τὸ μῆκος τοῦ μεγάλου ἐκείνου κύκλου, ὅστις ἤρξατο ὑπολογιζόμενος ἀφ' ἧς ἐποχῆς ἔληξε τὸ τελευταῖον τυπικὸν Ἰωβιλαῖον τοῦ Ἰσραήλ, καὶ ὅστις δέον νὰ καταλήξῃ εἰς τὸ μέγα ἀντιτυπικὸν Ἰωβιλαῖον. Γνωρίζομεν ὅτι τοιοῦτός τις κύκλος ἀνάγκη νὰ ἔχῃ ἀρχίσῃ ἐνθα ὁ τύπος ἔπαυσε· διότι, ἐὰν οὐδὲ ἰῶτα ἔν, οὐδεμίαν κεραία τοῦ νόμου, δὲν δύναται νὰ παρέλθῃ, χωρὶς τοῦλάχιστον ν' ἀρχίσῃ ἢ ἐκπλήρωσίς των, ἐν τοιαύτῃ περιπτώσει ὁ τύπος τοῦ Ἰωβιλαίου, ὅστις εἶναι πολὺ περισσότερον ἐνός Ἰῶτα ἢ μιᾶς κεραίας, ἀλλὰ μέγας πράγματι καὶ σπουδαῖος χαρακτήρ τοῦ Νόμου, δὲν ἤθελεν ἐπιτραπῆ νὰ παρέλθῃ ἕως οὗ ὁ κατάλληλος καιρὸς τοῦ ἀντιτύπου αὐτοῦ ἀρχίσῃ. Ὅτι τὸ ἀντίτυπον τοῦ Ἰωβιλαίου δὲν ἤρχισεν ὑπ' οὐδεμίαν ἔννοιαν ὁποῖαν οἱ Ἰσραηλῖται ἔπαυσα τηροῦντες τὸν τύπον αὐτοῦ, τοῦτο τυγχάνει πασιδὴλον· συνετῶς δυνάμεθα νὰ ὦμεν βέβαιοι ὅτι μέγας τις κύκλος ἐτῶν ἤρξατο ἀριθμούμενος ἔκτοτε. Ὁ νέος, ὁ μακρὸς αὐτὸς κύκλος, ἤρχισε τότε, καίτοι καὶ ὁ Ἰσραήλ ὡς καὶ ὁ κόσμος ἐν γένει διατελοῦσιν ἐν πλήρει ἀγνοίᾳ περὶ τοῦ γεγονότος τῆς σταδιοδρομίας τοῦ μεγάλου κύκλου, ὡς ἐπίσης περὶ τοῦ μεγάλου ἀντιτύπου Ἰωβιλαίου, εἰς τὸ ὁποῖον ὁ ρηθεὶς κύκλος θέλει καταλήξῃ. Δὲν πρέπει νὰ προσδοκῶ-

μεν ὅτι τὸ μέγα Ἰωβιλαῖον τῶν Ἰωβιλαίων ἤθελεν ἀρχίσει μετὰ τὸν κύκλον αὐτόν, ἀλλὰ ὅπως, ὡς ἀντίτυπον ἐκείνου, καταλάβῃ τὴν θέσιν τοῦ πεντηκοστοῦ ἢ τελευταίου Ἰωβιλαίου τοῦ κύκλου. Ἀντίτυπὸν τι οὐδέποτε διαδέχεται τὸν τύπον αὐτοῦ, ἀλλὰ ἀρχίζει κατὰ τὴν αὐτὴν χρονολογίαν. Ἐπομένως τὸ 2,500ὸν ἔτος, ὅπερ εἶναι τὸ μέγα 50ὸν Ἰωβιλαῖον, δεόν νὰ εἶναι τὸ ἀντίτυπον, τὸ πραγματικὸν Ἰωβιλαῖον ἢ ἡ Ἀποκατάστασις. Ἀντὶ ὅμως νὰ εἶναι ἓν ἔτος, ὡς ἐν τῷ τύπῳ, τοῦτο θέλει εἶσθαι ἡ ἀρχὴ τοῦ μεγάλου Χιλιετοῦς Ἰωβιλαίου — τῆς Χιλιετηρίδος. Οὕτως ἀκριβῶς συνέβη ὅσον ἀφορᾷ τὴν ἐκπλήρωσιν παντὸς τύπου, ἐν τῷ ὁποίῳ σπουδαῖον χαρακτηριστικὸν ἀποτελεῖ ὁ χρόνος. Οὕτως, ἡ κατὰ τὴν Πεντηκοστὴ ἐκχυσις τοῦ ἁγίου Πνεύματος ἐγένετο κατὰ τὴν τυπικὴν ἡμέραν τῆς Πεντηκοστῆς. Ὁ Χριστός, ἡ πασχάλειος ἡμῶν θυσία, ἀπέθανε κατὰ τὴν αὐτὴν νύκτα καθ' ἣν εἶχεν ὀρισθῆ ἢ σφαγῆ τοῦ τυπικοῦ ἁμνοῦ· μία ἡμέρα πρότερον ἢ μία ἡμέρα ὕστερον δὲν θ' ἀνταπεκρίνετο εἰς τὸν τύπον. Οὕτως ἐνταῦθα, οὔτε τὸ μετὰ τὸ 2,500ὸν, οὔτε τὸ πρὸ αὐτοῦ ἔτος, ἢ τελευταῖον τοῦ τυπικοῦ κύκλου, δύναται ν' ἀνταποκριθῇ ἀλλὰ εἰς αὐτὸ τοῦτο τὸ ἔτος, τὸ ἀρχόμενον τὸν Ὀκτώβριον τοῦ 1874, δεόν νὰ ἔχη ἀρχίσει τὸ ἀντίτυπον ἢ οἱ καιροὶ τῆς Ἀποκαταστάσεως.

Ἡ τήρησις τοῦ τύπου δὲν ἠδύνατο νὰ παύσῃ ἕωσθ' ὁ μέγας κύκλος (50×50) ἀρχίσει ὑπολογιζόμενος. Τὸ σπουδαῖον, λοιπὸν, σημεῖον τὸ ὁποῖον δεόν νὰ ἐξακριβωθῇ εἶναι ἡ ἀκριβὴς χρονολογία, καθ' ἣν ὁ Ἰσραὴλ ἐτήρησε διὰ τελευταίαν φορὰν τὸ ἑαυτῶν Ἰωβιλαῖον. Τῆς χρονολογίας ἐκείνης ἅπαξ ἀποδειχθείσης, τὸ ζήτημα ἀπλοποιεῖται μεγάλως πρὸς ὑπολόγησιν τοῦ μεγάλου κύκλου τῶν πεντηκοντάκις πενήκοντα ἢ δύο χιλιάδων καὶ πεντακοσίων ἐτῶν, καὶ προσδιορίζεται οὕτως ἡ χρονολογία τῆς ἀρχῆς τοῦ Μεγάλου Ἰωβιλαίου τῆς γῆς — τῶν «Καιρῶν τῆς Ἀποκαταστάσεως τῶν πάντων.»

Ἄλλ' ἡμεῖς δεόν νὰ ἐξετάσωμεν δι' ἐνάρξεις μόνον τοῦ τεραστίου αὐτοῦ ἔργου τῆς ἐπανορθώσεως τῶν πάντων. Κατὰ τὰς πρώτας ὀλίγας ἡμέρας τοῦ τυπικοῦ Ἰωβιλαίου ἔτους