PAGE
4

The History of the Sabbath
(Biblical, Extra-Biblical, and Historical References)

Compiled by: Sean D. Pitman M.D.

May 2000

Table of Contents

Biblical references

p. 2-4

Discussing the Sabbath

p. 2-3

Discussing Sunday

p. 3-4

History of Sabbath Observance

p. 4-20

General

p. 4-7

Waldensians

p. 8-14

Britains

p. 14-17

Northern Europeans

p. 17-19

Chinese

p. 20

Catholic Reasons for Sunday Sabbath

p. 20

Protestant Reasons for Sunday Sabbath

p. 21-23

Anglican/Episcopal

p. 21

Baptists

p. 21

Congregationalists

p. 21

Disciples of Christ

p. 21-22

Lutheran

p. 22

Methodist

p. 22

Dwight L. Moody

p. 22

Presbyterian

p. 23

The Council of Trent

p. 23-24

Reason for Early Change of Sabbath Days

p. 24

The Sunday Law of Constantine, 321 A.D.

p. 24

Church's Call for Civil Legislation of Sunday Observance

p. 26
Biblical Texts:
John 14:15: As a symbol of our love for God, we keep his commandments. Yet, his commands are not arbitrary, but are given to us for our own good and for a blessing to us throughout our generations.
If you love me, you will obey what I command.
Genesis 2: 2 - 3: States that the Sabbath was made before the moral fall of man while still in Paradise. Thus, from the beginning, it was intended to be observed by the whole of the human family for all eternity. It is therefore not a Jewish institution alone.

By the seventh day God had finished the work he had been doing; so on the seventh day he rested from all his work. And God blessed the seventh day and made it holy, because on it he rested from all the work of creating that he had done.
Exodus 16: 23: The Sabbath was known of and observed before it is mentioned as one of the Ten Commandments given by God in Exodus 20: 8 - 11.

He said to them, "This is what the LORD commanded: 'Tomorrow is to be a day of rest, a holy Sabbath to the LORD. So bake what you want to bake and boil what you want to boil. Save whatever is left and keep it until morning.' "
Exodus 20: 8 - 11: The Sabbath is one of the Ten Commandments which were written by God’s own finger. Nowhere else is it recorded where God did this. The commandments were also written on stone, which gives evidence of their eternal and unchangeable nature. They were also stored in the sacred Ark of the Covenant, a copy of the heavenly pattern, which is a symbol of God’s authority and government. The Fourth Commandment also contains God’s seal (Title, Position, and Dominion).

"Remember the Sabbath day by keeping it holy. Six days you shall labor and do all your work, but the seventh day is a Sabbath to the LORD your God. On it you shall not do any work, neither you, nor your son or daughter, nor your manservant or maidservant, nor your animals, nor the alien within your gates. For in six days the LORD made the heavens and the earth, the sea, and all that is in them, but he rested on the seventh day. Therefore the LORD blessed the Sabbath day and made it holy.
Exodus 31: 16, 17: The Sabbath is later confirmed to be eternal as a reminder of God’s power and position as Creator.

The Israelites are to observe the Sabbath, celebrating it for the generations to come as a lasting covenant. It will be a sign between me and the Israelites forever, for in six days the LORD made the heavens and the earth, and on the seventh day he abstained from work and rested.' "
Isaiah 66: 22,23: The Sabbath will be observed in the “New Earth” which God will remake after this one is destroyed.

“As the new heavens and new earth that I make will endure before me,” declares the LORD, “so will your name and descendants endure. From one New Moon to another and from one Sabbath to another, all mankind will come and bow down before me,” says the LORD.

Matthew 24:20: In discussing the future of the world, and of the destruction of Jerusalem some 35 years following his own death, Christ Himself says that the Sabbath should be observed. Why would He say these things if the Sabbath would be done away with by His death? It is obvious that the Sabbath He is talking about here is the Sabbath of the Ten Commandments.

Pray that your flight will not take place in the winter or on the Sabbath.

Revelation 1: 10 & Mark 2: 27, 28: John had visions on the Sabbath day (The Lord’s Day). The Lord’s Day is at all times the Seventh-day Sabbath in the Bible and Sunday is never called the Lord’s Day in Scripture. St. Mark specifically explains that Jesus is Lord of the Sabbath, not the first day of the week as has been popularly claimed.

On the Lord’s Day I was in the Spirit, and I heard behind me a loud voice like a trumpet.
Then he said to them, “The Sabbath was made for man, not man for the Sabbath. So the Son of Man is Lord even of the Sabbath.”

Luke 4: 16: Jesus kept the Sabbath at all times during his life.

He went to Nazareth, where he had been brought up, and on the Sabbath day he went into the synagogue, as was his custom.

Luke 23: 56: At his death, Jesus rested in the tomb on the Sabbath while his followers also rested in honor of the commandment.

Then they went home and prepared spices and perfumes, but they rested on the Sabbath in obedience to the commandment.

Hebrews 4: 4, 9: St. Paul speaks of the Seventh-day Sabbath remaining after the death of Christ as a day of rest.

For He has spoken in a certain place of the seventh day in this way: “And God rested on the seventh day from all His works.” ... There remains therefore a rest for the people of God.

Revelation 12: 17: St. John talks about the saints who will live up until the end of time as obeying the commandments of God and having the testimony of Jesus. Would not those commandments which God wrote with His own finger be included?

Then the dragon was enraged at the woman and went off to make war against the rest of her offspring -- those who obey God’s commandments and hold to the testimony of Jesus.

1 John 2: 3 - 7 & 5: 2, 3: After the death of Christ, St. John says that the love of Jesus is expressed in the keeping of His commandments. Which commandments? John says that we have had the commandments from the beginning. He is not talking about anything new here. John must be thinking of the Ten Commandments of God which are none other than love to God and to man.

Now by this we know that we know Him, if we keep His commandments. He who says, “I know Him,” and does not keep His commandments, is a liar, and the truth is not in him. But whoever keeps His word, truly the love of god is perfected in him. By this we know that we are in Him. He who says he abides in Him ought also to walk just as he walked. Brethren, I write no new commandment to you, but an old commandment which you have had from the beginning. The old commandment is the word which you heard from the beginning.

The First Day of the Week:

Acts 20: 7: This verse discusses a meeting that took place on Saturday night. According to the Bible and Jewish reckoning, this would be the first day of the week, or Sunday. However, considering the fact that Paul was to leave the next day, and would probably never be seen again by those present, it could be concluded without too much assumption, that this was a special meeting for one last goodbye talk from the beloved apostle Paul. Other than this particular instance, it is recorded that Paul had a habit of teaching and preaching on the Sabbath, even outside of a synagogue on one occasion where he met with some non-Jewish women to worship by a river (Acts 13: 27, 42 - 46 & 16: 13). One must also consider Acts 2:46 -- “Every day they continued to meet together in the temple courts. They broke bread in their homes and ate together with glad and sincere hearts…” Judging from this passage, it appears to be a quite regular custom of the early church members to come together on all days to break bread. This seems to indicate no special worship service or holiness for the Saturday night service mentioned in Acts 20:7.

Now, on the first day of the week, when the disciples came together to break bread, Paul, ready to depart the next day, spoke to them and continued his message until midnight.

1 Corinthians 16: 2: Here St. Paul is asking the Corinthians to help the poverty of some of the other less fortunate believers by laying something aside at a designated time. Some infer that this is a process of giving which would be held in a Sunday worship setting. However, this is just an inference as no where else in scripture does this necessarily have to be the case. It is completely possible that this day was chosen for nothing more than practical reasons and in no way necessitates the holiness of Sunday worship. There is in fact no direct command, outside of inference, for the observance of Sunday as a holy day from Scripture.

On the first day of the week let each one of you lay something aside, storing up as he may prosper, that there be no collections when I come.
History of Sabbath Observance:
Sabbath observance was widespread and appears to have been opposed from Rome. It was kept in Egypt as the Oxyrhynchus Papyrus (c. 200-250 AD) shows:

Except ye make the sabbath a real sabbath [Gr. sabbatize the Sabbath], ye shall not see the Father (The Oxyrhynchus Papyri, Pt. 1, p. 3, Logion 2, verso 4-11, London: Offices of the Egyptian Exploration Fund, 1898).

Origen also enjoined Sabbath-keeping:

After the festival of the unceasing sacrifice [the crucifixion] is put the second festival of the Sabbath, and it is fitting for whoever is righteous among the saints to keep also the festival of the Sabbath. There remaineth therefore a sabbatismus, that is, a keeping of the Sabbath, to the people of God [Hebrews 4:9] (Homily on Numbers 23, para. 4, in Migne, Patrologia Græca, Vol. 12, cols. 749, 750).

Similarly the Constitution of the Holy Apostles (Ante-Nicene Fathers, Vol. 7, p. 413; c. 3rd century) states:

Thou shalt observe the Sabbath, on account of Him who ceased from His work of creation, but ceased not from His work of providence: it is a rest for meditation of the law, not for idleness of the hands.

Sabbath-keeping, the original position of the Church, had spread west into Europe and from Palestine, it spread East into India (Mingana Early Spread of Christianity, Vol. 10, p. 460) and then into China. The introduction of Sabbath-keeping to India caused a controversy in Buddhism in 220 AD. According to Lloyd (The Creed of Half Japan, p. 23) the Kushan Dynasty of North India, called a council of Buddhist priests at Vaisalia, to bring uniformity among the Buddhist monks on the observance of their weekly Sabbath.

The Sabbatati of Europe were not an inconsiderable force. The Church established in Milan kept the Sabbath.

It was the practice generally of the Eastern Churches; and some churches of the West ... For in the Church of Millaine [Milan]; ... it seemes the Saturday was held in a farre esteeme ... Not that the Easterne Churches, or any of the rest which observed that day were inclined to Iudaisme [Judaism]; but that they came together on the Sabbath day, to worship Iesus [Jesus] Christ the Lord of the Sabbath (Dr. Peter Heylyn History of the Sabbath, London 1636, Part 2, para. 5, pp. 73-74; original spelling retained).

The western Churches under the Goths, had allegedly fallen into neglect of the Sabbath, because of the influence of Rome, even though the Goths themselves were not Catholic, but Subordinationist or so-called Arians. Sidonius says that under Theodoric in 454-526

It is a fact that it was formerly the custom in the East to keep the Sabbath in the same manner as the Lord's day and to hold sacred assemblies: while on the other hand, the people of the West, contending for the Lord's day have neglected the celebration of the Sabbath (Apollinaris Sidonii Epistolæ, lib. 1,2; Migne, 57).

From canon 26 of the Council of Elvira (c. 305), it appears that the Church in Spain had kept the Sabbath. Rome had introduced the practice of fasting on the Sabbath to counteract Sabbath-keeping. Pope Sylvester (314-335) was the first to order the Churches to fast on the Sabbath, and Pope Innocent (402-417) made it a binding law in the Churches that obeyed him.

Innocentius did ordaine the Saturday or Sabbath to be always fasted (Peter Heylyn History of the Sabbath, Part 2, Ch. 2, London, 1636, p. 44).

The Council of Elvira held

As to fasting every Sabbath: Resolved, that the error be corrected of fasting every Sabbath.

The city of Sabadell in north-eastern Spain near Barcelona draws its name from the Sabbatati or Valdenses (or Vallenses). The age of the name and the antiquity of the terms Sabbatati and Insabatati, mitigate against the case for Waldo to have founded the Vallenses, but rather their distribution shows that he was converted by them, and took his name from them as we will see.

The Sabbath-keeping Churches in Persia underwent forty years of persecution under Shapur II, from 335-375 specifically, because they were Sabbath-keeping.

They despise our sun-god. Did not Zoroaster, the sainted founder of our divine beliefs, institute Sunday one thousand years ago in honour of the sun and supplant the Sabbath of the Old Testament. Yet these Christians have divine services on Saturday (O'Leary The Syriac Church and Fathers, pp. 83-84, requoted Truth Triumphant p. 170).

The Sabbath was observed into the fifth century by Christianity (Lyman Coleman Ancient Christianity Exemplified, Ch. 26, Sec. 2, p. 527). Certainly, as at the time of Jerome (420), the devoutest Christians did ordinary work on Sunday (Dr. White, bishop of Ely, Treatise of the Sabbath Day, p. 219).

Augustine of Hippo, a devout Sunday keeper, attested that the Sabbath was observed in the greater part of the Christian world (Nicene and Post-Nicene Fathers (NPNF), First Series, Vol. 1, pp. 353-354) and deplored the fact that in two neighbouring Churches in Africa, one observed the seventh day Sabbath, while another fasted on it (Peter Heylyn, op. cit., p. 416).

The Churches generally held the Sabbath for some time.

The ancient Christians were very careful in the observation of Saturday, or the seventh day ... It is plain that all the Oriental churches, and the greatest part of the world, observed the Sabbath as a festival ... Athanasius likewise tells us that they held religious assemblies on the Sabbath, not because they were infected with Judaism, but to worship Jesus, the Lord of the Sabbath, Epiphanius says the same (Antiquities of the Christian Church, Vol. II, Bk. xx, Ch. 3, Sec 1, 66. 1137,1136).

In the last half of the fourth century, the bishop of the Sabbath-keeping Abyssinian Church, Museus, visited China. Ambrose of Milan stated that Museus had travelled almost everywhere in the country of the Seres' (China) (Ambrose, De Moribus, Brachman-orium Opera Omnia, 1132, found in Migne, Patriologia Latina, Vol. 17, pp. 1131-1132). Mingana holds that the Abyssinian Museus travelled to Arabia, Persia, India and China in 370 (see also fn. 27 to Truth Triumphant, p. 308).

The Sabbath Churches were established in Persia and the Tigris-Euphrates basin. They kept the Sabbath and paid tithes to their Churches (Realencyclopæie fur Protestantishe und Kirche, art. Nestorianer; see also Yule The Book of Ser Marco Polo, Vol. 2, p. 409). The St. Thomas Christians of India were never in communion with Rome.

The Jacobites were noted as Sabbath-keepers in 1625 in India (Pilgrimmes, Pt. 2, p. 1269).

The Abyssinian Church remained Sabbath-keeping and in Ethiopia the Jesuits tried to get the Abyssinians to accept Roman Catholicism. The Abyssinian legate at the court of Lisbon, denied they kept Sabbath in imitation of the Jews, but rather in obedience to Christ and the Apostles (Geddes Church History of Ethiopia, pp. 87-88). The Jesuits influenced king Zadenghel to propose to submit to the Papacy in 1604, and prohibiting Sabbath worship under severe penalty (Geddes, ibid., p. 311 and also Gibbons Decline and Fall of the Roman Empire, Ch. 47).

Allegedly, Ambrose of Milan kept Sabbath in Milan and Sunday in Rome, hence giving rise to the saying when in Rome do as Rome does (Heylyn, op. cit., 1612). Heylyn identifies the Church at Milan from the fourth century, as the centre of Sabbath-keeping in the West (ibid., part 2, para 5, pp. 73-74). It is thus not surprising that the Sabbatati had their school there, as recorded under the Vallenses at the time that Peter Waldo joined them. The Sabbath had been observed in Italy for centuries and the Council of Friaul (c. 791) spoke against its observance by the peasants at canon 13.

We command all Christians to observe the Lord's day to be held not in honour of the past Sabbath, but on account of that holy night of the first of the week called the Lord's day. When speaking of that Sabbath which the Jews observe, the last day of the week and which our peasants observe ... (Mansi, 13, 851).

There was thus a nucleus of Sabbath-keeping tradition in Europe between Milan and Lyons, which became the centre of The Poor Men of Lyons, a branch of the Sabbatati or Insabatati, later termed Waldensians. The Milan-Lyon nexus was facilitated by Pothinus and Irenæus (c. 125-203). Both were disciples of Polycarp, disciple of John and both were Sabbath-keepers. Irenæus became bishop of Lyons after the martyrdom of Pothinus in 177 under the persecution of Marcus Aurelius. The Church at Lyons and Vienne, reporting on their persecution in 177 and probably as a result of that persecution, argued for clemency for the Phrygian Montanists (but they themselves were prudent in their views and not Montanist (The Catholic Encyclopedia (C.E.), art. Montanists, Vol. X. pp. 522-523)). (Montanus and the prophetesses Maximilla and Prisca or Priscilla prophesied with ecstatic utterances probably from the influence of the cult of Cybele in Phrygia. They and their followers were condemned).

Irenæus was a Unitarian, as was Justin Martyr and all the Ante-Nicene Apologists. He stated that the Church held one constant belief, i.e. that there was but one Creator of the world, God the Father (ANF, Vol. 1, Against Heresies, Bk. II, Ch. IX, p. 369). He stated that the Church position was that:

Perfect righteousness was conferred neither by any other legal ceremonies. The decalogue however was not cancelled by Christ, but is always in force: men were never released from its commandments (ANF, Bk. IV, Ch. XVI, p. 480).

He quotes Ezekiel (Ezek. 20:12) and Moses (Ex. 21:13) referring to the Sabbaths as the sign between God and His people. The Sabbaths were given as a sign, which was also symbolical. The Sabbaths taught that we should continue day by day in God’s service. Man was not justified by them, but they were given as a sign to the people (ibid., p. 481).

Justin Martyr, himself a Unitarian, introduces the concept of Sunday worship (ANF, Vol. 1, First Apology, LXVII, pp. 185-186) and attempts to convince his Jewish friend Trypho of the correctness of this practice (e.g. see ANF, Vol. 1, Dialogue with Trypho, Ch. XII, p. 200). Bacchiocchi (perhaps the authority on the transition from Sabbath to Sunday worship, From Sabbath to Sunday, Pontifical Gregorian University Press, Rome, 1977) deals with the failure of Justin to cite any previous examples in justification for the practice. Justin’s argument presupposes that in his time Sunday observance was alien to both Jews and Jewish-Christians (p. 156). The Nazarenes also did not observe Sunday, as is supposed by Epiphanius (ibid.). The Nazarenes, whose existence in the fourth century is attested to by Jerome, appear to be the direct descendants of the Christian community of Jerusalem who migrated to Pella (Bacchiocchi, ibid.).

The Sabbatati were Subordinationist Unitarians, from the time of the founding by Pothinus and Irenæus over a century before Arius was heard. Sabbath-keeping had spread over Europe. Hefele says of the Council of Liftinæ in Belgium in 745 that:

The third allocution of this council warns against the observance of the Sabbath, referring to the decree of Laodicea (Conciliengeshicte, 3, 512, sec, 362).

Sabbath-keeping was extant in Rome under Gregory I (590-604). Gregory wrote against the practice (Ep. 1, Nicene and Post-Nicene Fathers (NPNF), Second Series, Vol. XIII, p. 13).

Gregory, bishop by the grace of God to his well-beloved sons, the Roman citizens: It has come to me that certain men of perverse spirit have disseminated among you things depraved and opposed to the Holy faith, so that they forbid anything to be done on the day of the Sabbath. What shall I call them except preachers of anti-Christ (Epistles, b. 13:1).

Gregory pronounced against a section of the city of Rome, because it kept the Sabbath. He held that when anti-Christ would come, that he would keep Saturday as the Sabbath (ibid.).

The spread of the Sabbath-keeping Christian faith, had been noted (below) to move from Thrace into Albania and Bulgaria, with the Paulicians. In the ninth century this dispute had erupted in Bulgaria. It is noted that:

Bulgaria in the early season of its evangelization had been taught that no work should be performed on the Sabbath (Responsa Nicolai Papæ I and Con-Consulta Bulgarorum, Responsum 10, found in Mansi, Sacrorum Concilorum Nova et Amplissima Collectio, Vol. 15; p. 406; also Hefele, Conciliengeshicte, Vol. 4, sec. 478).

Bogaris, ruling prince of Bulgaria, wrote to Pope Nicholas I on a number of questions regarding this matter. In answer to Question 6 re bathing and work on the Sabbath, he replied:

Ques. 6 - Bathing is allowed on Sunday. Ques. 10 - One is to cease from work on Sunday, but not also on the Sabbath (Hefele, 4 346-352, sec. 478).

Nicholas was declared excommunicated by a counter synod in Constantinople. Photius, Patriarch of Constantinople, accused the Papacy

Against the canons, they induced the Bulgarians to fast on the Sabbath (Photius, von Kard, Hergenrother, 1, 643).

The Waldensians or Waldenses:
The Roman Catholics assert that the Waldensians are merely the followers of Peter Waldo of Lyons. The name is given in French as Valdes, in Latin as Valdesius, Valdenius, Gualdensis and in Italian as Waldo. He was allegedly converted in 1173. The Waldensians themselves deny this assertion, which in effect attempts to label them Protestant, and trace their ancestry back to earliest Christianity.

The Waldenses, or Vallenses, are alleged to have obtained the name Insabathas or Insabbatati, because they observed no day of rest, but the Sabbath. They were termed Insabathas, as though they observed no Sabbath (because they did not keep Sunday) (Luther's Fore-Runners, pp. 7-8 (incorrectly cited and see also Gui, Manuel d' Inquisiteur)). The Waldensians did not obtain their name from Peter Waldo but rather the reverse. Catholic historians write as to give the impression that the Waldensians were a late innovation and try to create the impression that they, the Catholics, have apostolic authority with all other Churches being later offshoots.

This propaganda was swallowed by some Protestants because of the nature of the early history of the Vallenses, which was Subordinationist Sabbath-keeping. Peter Allix says of this:

It is not true that Waldo gave this name to the inhabitants of the valleys: they were called Waldenses, or Vaudes, before his time, from the valleys in which they dwelt (Ancient Church of Piedmont, Oxford, 1821, p. 182).

Allix continues on to say that:

Some Protestants, on this occasion, have fallen into the snare that was set for them. ... It is absolutely false, that these churches were ever founded by Peter Waldo. ... It is pure forgery (ibid., p. 192).

William Jones (History of the Christian Church, Vol. 2, p. 2) states that he:

was called Valdus, or Waldo, because he received his religious notions from the inhabitants of the valleys.

It seems that the reorganization in Milan, stemmed from the infusion of the Sabbatati from Austria, and the north-east, given what we can piece together of the movements. Thus the establishment of the college in Milan with a strong base in Austria mitigates against any foundation by Waldo. Indeed Blair, in his History of the Waldenses (Vol. 1, p. 220), says that:

Among the documents, we have by the same peoples, an explanation of the Ten Commandments dated by Boyer 1120. Observance of the Sabbath by ceasing from worldly labours is enjoined.

Thus the Waldensians were Sabbath-keeping Subordinationist Unitarians well before Waldo was on the scene. According to Dugger and Dodd, A History of the True Religion, (3rd ed. Jerusalem, 1972, p. 224 ff.).

Benedict in his history of the Baptists says of the Waldenses: 'We have already observed from Claudius Seyessel, the popish archbishop, that one Leo was charged with originating the Waldensian heresy in the valleys, in the days of Constantine the Great. When those severe measures were emanated from the Emperor Honorius against rebaptizers [Anabaptists], they left the seat of opulence and power, and sought retreats in the country, and in the valleys of Piedmont (Italy) which last place in particular, became their retreat against imperial oppression.'

Rainer Sacho, a Roman Catholic author, says of the Waldenses: 'There is no sect so dangerous as Leonists, for three reasons: first it is the most ancient; some say it is as old as Sylvester, others, as the apostles themselves. Secondly, it is very generally disseminated; there is no country where it has not gained some footing. Third, while other sects are profane and blasphemous, this retains the utmost show of piety; they live justly before men, and believe nothing concerning God which is not good.'

Sacho admits that they flourished at least five hundred years before the time of Peter Waldo. Their antiquity is also allowed by Gretzer, a jesuit, who wrote against them. Crantz, in his "History of the United Brethren," speaks of this class of Christians in the following words:

'These ancient Christians date their origin from the beginning of the fourth century, when one Leo, at the great revolution in religion under Constantine the Great, opposed the Innovations of Sylvester, bishop of Rome. ...

According to Allix:

The Reformers held that the Waldensian Church was formed about 120 A.D., from which date on they passed down from father to son the teachings they received from the apostles. The Latin Bible the Italic, was translated from the Greek not later than 157 A.D. We are indebted to Beza, the renowned associate of Calvin, for the Statement that the Italic Church dates from 120 A.D. (Allix Churches of Piedmont, 1690 edn, p. 177, and Wilkinson Our Authorized Bible Vindicated, p. 35, and Scrivener's Introduction, Vol. II, p. 43, cf. Dugger and Dodd A History of the True Religion, pp. 224-225).

The formation in 120, is consistent with the dispatch of the disciples of Polycarp from Smyrna (and Ephesus) as we have dealt with the persecution of the Church at Lyons, under Marcus Aurelius in 177, where Photinus, disciple of Polycarp, was martyred, and the passage of information back to Smyrna. The Churches in Gaul were subject to the Council in Milan for centuries, as is established herein until Papal interference.

Dugger and Dodd also note (p. 226) that:

Atto, bishop of Vireulli, had complained of such people eighty years before [before the year 1026 A.D.] and so had others before him, and there is the highest reason to believe that they had always existed in Italy (cf. Jones Church History, p. 218)

In 1180 Bernard of Fontcaude wrote the book entitled Adversus Vallenses et Arianos (see Gay Hist. des Vaudois, p. 16, n. 1 and also Adeney, ibid. p. 667). Adeney says that:

It seems that these discussions arose out of the union of the Petrobrusians and Henricians with the Poor Men of Lyons in Provence. About the same time Waldo's followers united with the Arnauldists in Lombardy. Thus the Waldensians of France and Italy were united, and their union was cemented by persecution. A sentence of excommunication by the Council of Verona cleared the remaining followers of Waldo out of Lyons and drove them to Provence, Dauphine, and the valleys of Piedmont, Lombardy, and some even to Germany. So numerous had they become that Innocent III sent his best legates to suppress them in the years 1198, 1201, and 1203.

These people were aggregations of varying groups of Christians. At least some of these groups not only appeared to be Sabbath-keepers in these early times, but were persecuted for keeping the biblical Holy Days. This must be inferred from the edicts about them, as only the confessions obtained under torture survive. Thus the accounts are suspect. However, there is direct evidence for some (e.g. the Hungarian) Churches. It is important to note that the crusade spoken of above as commencing in 1209, was in fact the Albigensian crusade, which lasted until 1244 and was the subject of the most ruthless suppression. The authorities whipped up the most extreme hatred against the so-called heretics and then put them to the Inquisition (see C. Roth Spanish Inquisition, pp. 35-36 for comments). The extent of the Waldensians over the same period, show that we were dealing with all of these groups of people over the same distribution as the Albigensians. The Waldensians were biblical literalists, who were Subordinationists termed (incorrectly) Arians.

The extraordinary problem faced in this matter is, that of the existence of the Albigensians in the northern and French side of the Alps. The southern and Italian valleys were occupied by the Waldensians. From the division mentioned above, it is most probable that the names being conferred by the Catholic Inquisitors assumed, a reality of their own. The edicts in Spain however show that we are dealing with the same sect. The subsequent division would have assumed a different reality, when the sect became Protestant Trinitarian. Bohemia, 40 years after Waldo died, according to the Inquisitor of Passau, had 42 so-called nests of heresy (Adeney, op. cit.). The king Otakar started persecution, which was most severe under Pope Benedict XII in 1335. The rise of the Hussite movement resulted in a fusion of some of the two groups, under the name Taborites. Adeney holds that the most famous of these was the barbe Frederic Reiser. After 25 years, among the Waldensians of Bohemia and Austria, he was burnt at Strassburg in 1458.

There are thus at least four groups over some eight countries, some of which were integrated with Protestants. There were Subordinationists, or Unitarians, in Austria in the thirteenth century and the Inquisitor of Krems denounced 36 localities in 1315, burning 130 martyrs. The bishop of Neumeister was burnt as one of these heretics in Vienna. He is said to have declared, that there were some 80,000 Waldensians in the duchy of Austria. At the end of the fourteenth century there was a terrible persecution in Styria. There was an organised mission into Italy from Austria where the missionaries travelled as pedlars (Adeney, ibid.). The movement had a college in Milan when Waldo was alive. From these points it is difficult to assert, as Adeney seems to, that the Subordinationists in Austria were Waldenses, given that the evangelism was from Austria into Italy. The bishop was more likely of the same group, being later named Waldenses. The group were also called Sabbatati and subsequently Insabbatati, which allegedly is derived from the wooden sabots or shoes, that were worn. It is more likely a corruption of their views on the Sabbath, turned into a play on words. This then developed into the terms Sabotiers and then Sandaliati. Weber (C. E., art. Waldenses, Vol. XV, p. 528) fails to note the linguistic distinction between the words and in fact intermixes them in their order so as to confirm his position. He also asserts that the sect was derived from Waldo, ignoring almost completely the evidence mentioned by Adeney. Perhaps more information was available to Adeney, but the bias in Weber's work is noticeable and understandable given the history.

In the fifteenth century, Inquisition records reveal there was a large and influential number of Waldensians in central Italy. In Calabria, the Waldensians from Piedmont, won over most of the district. They flourished for 250 years, after which they were almost exterminated by wholesale persecution (Adeney, ibid.).

The most likely solution, is that the Waldensians changed under persecution and became Protestant to survive. After they ceased to be Subordinationist, it is little wonder that they held Sunday worship. Indeed their later historians claim that they were always so. In the fifteenth century the valleys came under intense persecution from the Duke of Savoy, with large numbers being forced to emigrate in 1434. In 1475 the Inquisitor Acquapendente, after visiting the Luserna valley, compelled the overlords to suppress the religion there and obey the Inquisition. There was a consequent rebellion, which led to the intervention of Duke Charles I in 1484. The first serious attack, with armed forces occurred under Philip II (Regent of Savoy in 1490 and Duke in 1496) in 1494, whereupon Philip was so disastrously defeated, that he made peace with them for 40 years. Adeney admits that it is not easy to be clear, as to the theological views of the Waldenses during this period.

When we do meet with a Waldensian statement of belief, this is subsequent to the Reformation and characterized by doctrines and phrases distinctive of that movement. The earlier Protestantism was partly negative, in the rejection of Roman Catholic teachings and practices which could not be justified by the NT, and in so far as it was positive, a return to the simplicity and spirituality of worship believed to have been characteristic of the primitive Church (Adeney, p. 668).

When the Reformation broke out, the only organized groups on the continent were the Waldensians and the later Hussites or Bohemian Brethren, both of whom the Protestants and Roman Catholics designated Waldensians (Adeney, ibid.). Thus the application of these names is inaccurate, even as late as the Reformation. The doctrines of the early periods cannot be established with certainty. However, there is no doubt that they were Subordinationists Unitarians, classified as Arians and that they kept the Lord's Supper. This practice normally was associated with Sabbath-keepers. It is however, the practice of Sunday worshipping Protestants, to sometimes refer to the eucharist as the Lord's Supper. Assuming that the practice was used in its usual reference, then logically the understanding of the Sabbath is prior to that of the Passover/Lord's Supper. The texts above identify them as Sabbath-keepers. Adeney would probably not have misunderstood the term Lord’s Supper.

The Waldensians held a synod in Piedmont in 1531, to discuss the report of the Protestant doctrines by George Morel. They divided over the issue of whether to accept Protestantism. The two groups were termed Conservators and Innovators (see Adeney, note p. 668). There is thus no doubt, that their original doctrines were not Protestant. From this time onwards they merged with the Protestants. The denial of Rome and Medieval ritual, which was regarded as idolatrous, spirituality of worship, and the use of Scripture in the vernacular, were Waldensian views which found welcome support from the powerful new Protestant reformers.

The Waldensians, on the French side of the Alps, who were mostly conservators, were fused into French Protestantism. Persecution in Bohemia and Southern Italy nearly exterminated the Churches of the Waldensians in those parts, leaving only Piedmont and the Italian valleys of the Cottian Alps, termed the Vaudois country, as the only important habitat (Adeney, p. 669) although many were scattered among the Swiss and German Protestants

The Waldensians were persecuted for many years. The worst period was from 1540-1690. In 1534 in Provence there was a wholesale destruction of the Waldensian Churches of Provence. The Italian side of the Alps was subjected to intense warfare by della Trinite the army commander for Philibert, duke of Savoy. The Waldensians won and were granted peace on 5 June 1561.

The Calabrian Waldensians were persecuted by Spanish troops under the Inquisitor Michele Ghislieri later Pope Pius V. The descendants of those not wiped out in the wholesale slaughter of the thirteenth century were persecuted. 2,000 were put to death and 1,600 imprisoned. In the Piedmont, under Jesuit and Capuchin friars, with the aid of soldiers, several local persecutions occurred, with seizure of Church buildings and fines resulting in the bloody war of 1624, in which both sides suffered. Peter Gilles was the leader at this time.

There was a great persecution under Louis XIV, when the young Charles Emmanuel II became duke of Savoy. His mother Mary de Medici was daughter of Henry IV and grand daughter of Catherine de Medici, the author of the Massacre of Saint Batholomew. A Council for the Propagation of the Faith was established at Turin. Five years later the Decree of Gastado was issued, ordering all the Waldensian families on the plain, back into the mountains within 20 days, unless they would renounce Protestantism. In the depths of winter, they endured much suffering with great courage. It seems that it was a tactical ploy as some 15,000 troops were despatched to la Torre, in spite of the fact that the Waldensians took to the mountains. The Catholic forces offered to treat with them and they opened the mountain passes to them. They were subjected to wholesale massacre and there were some 1,712 martyrs numbered by Jean Leger, the author of a history of the Waldenses (noted by Adeney, p. 670). This massacre, before the revocation of the Edict of Nantes (in 1685) shocked Europe. Cromwell proclaimed a fast. He had Milton draw up a letter to the king of France and to the Protestant princes. He sent Sir Samuel Morland to the duke of Savoy in protest. Cromwell's intervention had an effect. Mazarin directed the duke to put an end to the persecution and grant the Protestants amnesty.

In 1686, the year after the revocation of the Edict of Nantes, Louis XIV sent a letter to his cousin, Victor Amadeus II duke of Savoy, requesting that he persecute the Waldensians, as he was persecuting the Huguenots, as they were taking refuge among the Waldensians. When the persecution commenced, the Swiss Protestants at Basle intervened, offering the Waldensians exile in Switzerland. The Swiss envoys managed with great difficulty, to persuade the Waldensians to accept this exile. On 9 April 1686 the duke signed a decree, permitting the exile. However, in spite of this, some who had accepted exile were seized and imprisoned. The Waldensians resisted after this breach of the terms. War commenced and by the end of the year, 9,000 were killed and 12,000 were taken prisoner, many of whom died in the Piedmont dungeons. There were some 200 left in the mountains and they conducted such persistent guerilla warfare, that they finally obtained the release of all the surviving prisoners and their safe conduct to Switzerland. 3000 survivors were released in 1687. They set off across the Alps for Geneva (an average twelve-day journey), and many perished in the snow. This was done despite the Swiss protest and children under twelve were detained, to be educated as Roman Catholics. They were dispersed as far as Brabdenburg, Prussia, Wurtemberg and the Palatinate, to prevent their attempts to return.

The Waldensians regained control of their homeland by an invasion, mounted from Switzerland with some 1,000 men on 16 August 1689. In the valley of the Jaillon, after six days march, they defeated a force of some 2,500 French troops under the Marquis de Larry. The French lost 600 and the Waldensians lost 15 and 12 wounded, although they lost 116 on the way. The Waldensians fought from La Basiglia and carried out mountain warfare over the spring of 1690.

On 23 May 1694 they were granted religious liberty, by decree of Victor. Pope Innocent XII denounced the edict, whereupon the senate in Turin repudiated the Papal decree and forbade publication of it in the duchy, under penalty of death. They would have been in severe hardship had it not been for the assistance of England and Holland. William and Mary and later Queen Anne, assisted them warmly as Cromwell had done in previous years (see Adeney, p. 671). The history of the Waldensians is one of severe and intermittent oppression over the remaining centuries. They are of little relation to the Churches of God in that they had long since given up the distinctive Subordinationism and other characteristics of the Church. But they are of interest in noting how the papacy dealt with non-Catholics, when they had the power to act. Had they been able, they would have killed every single Waldensian, until they had exterminated them from the face of the earth.

H. C. Lea was to speak against the Inquisition and its persecution of the Vaudois (History of the Inquisition of the Middle Ages, Vol. I, esp. p. 96). Thousands were tortured to death by the Inquisition, or killed in the crusades. It is alleged that:

While devastating the city of Biterre the soldiers asked the Catholic leaders how they should know who were heretics; Arnold, Abbot of Citeaux, answered: 'Slay them all, for the Lord knows who is His’ (p. 96).

It can be seen, that there was a more or less continuous tradition of Sabbath-keeping Subordinationism throughout southern Europe up until the thirteenth century. These bodies were named Paulicians, Petrobusians, Pasaginians (Passaginians), Waldensians, Sabbatati or Insabbatati. The Roman Inquisitor Reinerus Sacho writing c. 1230 held the sect of the Vaudois to be of great antiquity. Thus long preceding Waldo by centuries.

The Sabbatati were known also by the name Pasigini. In reference to the Sabbath-keeping Pasigini, Hahn was to say:

The spread of heresy at this time is almost incredible. From Bulgaria to the Ebro, from Northern France to the Tiber, everywhere we meet them. Whole countries are infested, like Hungary and southern France; they abound in many other countries; in Germany, in Italy, in the Netherlands and even in England they put their efforts (Gesch. der Ketzer, 1,13,14).

Bonacursus is also quoted against them thus:

Not a few, but many know what are the errors of those who are called Pasigini. ... First, they teach that we should obey the Sabbath. Furthermore, to increase their error, they condemn and reject all the church Fathers, and the whole Roman Church (D'Archery, Spicilegium I, f, 211-214; Muratory Antiq. medævi. 5, f, 152, Hahn 3, 209).

The priests allegedly (Hahn) answered the charge to keep the fourth commandment, by declaring that the Sabbath symbolized the eternal rest of the saints.

Traces of Sabbath-keepers were found in the times of Gregory I, Gregory VII, and in the twelfth century in Lombardy (Strong's Cyclopædia 1, 680). This general application extends from Italy through Europe.

Robinson gives an account of some of the Waldenses of the Alps, who were called Sabbati, Sabbatati, Inzabbatati, but more frequently Inzabbatati. 'One says they were so named from the Hebrew word Sabbath because they kept the Saturday for the Lord's day’ (General History of the Baptist Denomination, Vol. II, p. 413).

In fact, it was because of the inability to stamp out the Subordinationist Sabbatati, that the crusades of the thirteenth century were implemented. In Spain the persecution is specifically directed at the Waldensian Sabbath-keepers.

Alphonse, king of Aragon, etc., to all archbishops, bishops, and to all others. ... We command you that heretics, to wit, Waldenses and Insabbathi, should be expelled away from the face of God and from all Catholics and ordered to depart from our kingdom (Marianæ, Præfatio in Lucam Tudenæm found in Macima Bibliotheca Veterum Patrum, Vol. 25, p. 90).

After the crusades, and in spite of the Inquisition, the system was still extant.

Louis XII, King of France (1498-1515), being informed by the enemies of the Waldenses, inhabiting a part of the province of Provence, that several heinous crimes were laid to their account, sent the master of Requests, and a certain Doctor of the Sorbonne, to make inquiry into this matter. On their return they reported that they had visited all the parishes, but could not discover any traces of those crimes with which they were charged. On the contrary, they kept the Sabbath day, observed the ordinances of baptism, according to the primitive church, instructed their children in the articles of the Christian faith, and the commandments of God. The King having heard the report of his commissioners, said with an oath said that they were better men than himself or his people (History of the Christian Church, Vol. II, pp. 71-72, third edition, London, 1818).

The history of these sects remained more or less intact until the end of the nineteenth century, when it was written by Dr. Samuel Kohn, Chief Rabbi of Budapest Hungary. The work is DIE SABBATHARIER IN SIEBENBURGEN Ihre Geshichte, Literatur, und Dogmatik, Budapest, Verlag von Singer & Wolfer, 1894; Leipzig, Verlag von Franz Wagner. The following extracts are from a paper compiled by the translator Gerhard O Marx concerning Beliefs and Practices of the Church of God in Transylvania during the period 1588-1623. Of the Christian groups in Transylvania during this period there were those who according to Kohn:

[They] restored the original and true Christianity, in that they actually accepted and practised Jewish religious customs and statutes which the Old Testament prescribes and which original Christianity observed as binding and only later discarded (Kohn, p. 8).

It was at Davidis' death in 1579 when the Unitarian church split ... Eossi accepted the Unitarian faith in 1567. Not satisfied that the Unitarians were teaching all the Biblical truths, he set out to study the Bible thoroughly. ... He enjoined the following doctrines upon his followers:

1.The Passover, Days of Unleavened Bread, Pentecost, [Trumpets omitted in error?] Day of Atonement, Feast of Tabernacles, the Last Great Day.

2.The Ten Commandments.

3.The Health Laws (no eating of blood, pig, strangled animals).

4.The Millennium to last 1000 years, & at the beginning of which Christ will return and regather Judah and Israel.

5.The use of God's sacred calendar.

6.Two different resurrections: one to eternal life at Christ's coming; the other to judgement at the end of 1000 years.

7.Saved by grace, but laws still need to be kept.

8.It is God who calls people into His truth. The world in general is blinded.

9 Christ was the greatest of the prophets, the most holy of all people, the "crucified Lord", "the Supreme Head and King of the real believers, the dearly beloved and holy Son of God." (Marx, ibid.)

These people were present in Trans-Carpathia and Romania until this century, when they went under Communist domination and have emerged recently as two unrelated groups of Sabbath-keepers, one of which is keeping all other aspects, as they did centuries before. Thus the European Church, which might perhaps be termed the Thyatiran era, still lives as Christ promised to them at Revelation 2:25-26.

The Sabbath in Britain:

Sabbath-keeping was extant in England from the initial conversions. Britain was certainly introduced to Christianity very early and Tertullian of Carthage (a rhetorical writer) in Against the Jews

boasts that 'parts of Britain inaccessible to the Romans were indeed conquered by Christ'. That was written about two hundred years after the birth of Christ (Edwards Christian England, Vol. I, p. 20).

The area of Glastonbury was kept under control of the British until Ine, King of the West Saxons (688-722), occupied it. He found a wooden Church there already revered as ancient. He gave extensive lands to its clergy and it survived until it was burnt down in 1184. The earliest Christian martyr recorded under the Romans in Britain is Alban. He seems to have been a Roman soldier, who sheltered a Christian priest escaping from Gaul and was baptised by him (Edwards, p. 21). Gildas and Bede tell us also, of the martyrs Aaron and Julius at Caerleon. Aaron's name suggests that he was a Jew (Edwards, ibid.).

There were five British Christians, including three bishops at the Council of Arles in 314. Eborius, bishop of York, Restitutus, bishop of London, Adelfius, bishop of Lincoln (but this is not certain since the scribe wrote Colonia Londoninensium rather than Colonia Lindensium), a priest and a deacon (Edwards, ibid.).

The emperor Constantine had been declared Augustus, or emperor at York on 25 July 306, on the death of Constantius, his father.

Constantius had been sympathetic to the Christians in Gaul, who were Subordinationist Unitarian. Constantine had facilitated the Council at Nicæa in 325 and Athanasius records the British bishops there as agreeing with its decrees. Edwards considers that it is probable, that the Church in Britain remained a minority concentrated in the towns (p. 22). It is more probable, that the elements which were sympathetic to the Athanasian position, were so concentrated and in the abject minority. The remainder were Sabbath-keeping Subordinationists, who extended from Ireland to Scotland. It is worthy of note that Pelagius, the well known theologian, was born in Britain about 380 and so the doctrinal links with the Churches in Gaul, is not accidental. He emphasised the freedom and ability of man to co-operate with the grace of God (Edwards, p. 23). This doctrine conflicted with the doctrine of Augustine of Hippo, on the complete sinfulness of man, who must rely totally on forgiveness and redeeming power, exemplified by the Augustinian prayer

Grant what thou commandest, and command what thou wilt (ibid.).

Rome fell in 410 to the so-called barbarians. The Vandals, who came to occupy Rome, were in fact iconoclastic Unitarian Sabbath-keeping Christians, so-called Arians. Vandalism comes from the fact that the Vandals destroyed the graven images of the idolatrous Romans and were then subjected to a bad press by later historians. It is a matter of record, that their occupation of Rome was exemplary.

Catholicism was not established in Britain, until the conversion of the Angles by Augustine of Canterbury. Ethelbert king of Kent, was converted to Catholicism at Pentecost 597 (according to Butler Lives of the Saints, ed. Walsh, concise edn., p. 158) and many (some 10,000) subjects were baptised at the pagan midwinter Christmas festival of 597. The Christians of Britain, were up until that time, predominantly, if not exclusively, all Sabbath-keeping Subordinationist Unitarians, who kept the food laws and the Holy Days. They were not dominated by Rome until the Synod of Whitby in 663 at Hilda's Abbey, where they submitted under duress. Columba of Iona kept the Sabbath and foretold his death on the Sabbath, Saturday 9 June 597 (Butler Lives of the Saints, Vol. 1, art. St. Columba, p. 762). Butler says in his footnote, that the practice of calling the Lord's day the Sabbath did not commence until a thousand years later (Adamnan Life of Columba, Dublin, 1857, p. 230. This was also commented on by W. T. Skene in his work Adamnan's Life of St. Columba, 1874, p. 96).

The Catholic historian Bellesheim (History of the Catholic Church in Scotland, Vol. 1, p 86) comments regarding the Sabbath in Scotland.

We seem to see here an allusion to the custom observed in the early monastic Church of Ireland, of keeping the day of rest on Saturday, or the Sabbath.

James C. Moffatt (The Church in Scotland, p. 140) says that:

It seems to have been customary in the Celtic churches of early times, in Ireland as well as Scotland, to keep Saturday, the Jewish Sabbath, as a day of rest from labour. They obeyed the fourth commandment literally upon the seventh day of the week.

In Scotland until the tenth and eleventh century it was asserted that:

They worked on Sunday but kept Saturday in a Sabbatical manner ... These things Margaret abolished (Andrew Lang A History of Scotland from the Roman Occupation, Vol. I, p. 96; see also Celtic Scotland, Vol. 2, p. 350).

The Scots were Sabbath-keepers up until Queen Margaret, according to Turgot (Life of Saint Margaret, p. 49)

It was another custom of theirs to neglect the reverence due to the Lord's day, by devoting themselves to every kind of worldly business upon it, just as they did upon other days. That this was contrary to the law, she (Queen Margaret) proved to them as well by reason as by authority. 'Let us venerate the Lord's day,' said she, 'because of the resurrection of our Lord, which happened on that day, and let us no longer do servile works upon it; bearing in mind that upon this day we were redeemed from the slavery of the devil. The blessed Pope Gregory affirms the same.'

Skene also comments (Celtic Scotland, Vol. 2, p. 349) regarding Queen Margaret and her activities against Sabbath-keeping in Scotland:

Her next point was that they did not duly reverence the Lord's day, but in this latter instance they seemed to have followed a custom of which we find traces in the early Church of Ireland, by which they held Saturday to be the Sabbath on which they rested from all their labours.

Lewis (Seventh Day Baptists in Europe and America, Vol. 1, p. 29) says:

There is much evidence that the Sabbath prevailed in Wales universally until AD 1115, when the first Roman bishop was seated at St. David's. The old Welsh Sabbath-keeping churches did not then altogether bow the knee to Rome, but fled to their hiding places

Sabbath-keeping enjoyed a revival in Elizabethan England.

In the reign of Elizabeth, it occurred to many conscientious and independent thinkers (as it previously had done to some protestants in Bohemia) that the fourth commandment required of them the observance, not of the first, but of the specified 'seventh' day of the week (Chambers Cyclopædia, article Sabbath, Vol. 8, 1837, p. 498; quotation blurred).

James I of England, dismissed Chief Justice Coke in 1616, putting an end to the attempt to limit the power of the king via the courts. There were a series of persecutions of Protestants during this time. On the publication of the Book of Sports in 1618, a violent controversy broke out among English theologians, as to whether the Sabbath of the fourth commandment was in force and, secondly, on what ground the first day of the week was entitled to be observed, as the Sabbath (Haydn's Dictionary of Dates, art. Sabbatarians, p. 602). Mrs Traske, a teacher, was imprisoned in 1618, for fifteen or sixteen years, at Maiden Lane, a prison for those in disagreement with the Church of England. She had refused to teach on the Sabbath and would teach for only five days a week (Pagitt's Heresiography, p. 196).

Meanwhile, in mainland Europe, the battle for Catholic domination and control of the continent was in force. This war, commencing in 1620, was effectively a Catholic/Protestant conflict. The Hapsburgs sought to impose Catholic and Imperial control of Europe. In 1618 the Bohemians had rebelled against Ferdinand of Hapsburg, shortly to become German Emperor. The Bohemian crown was given to the Protestant Elector Palatine. This effectively precipitated the Thirty Years War. In 1620 the Hapsburgs regained control of Bohemia and Sabbath persecution resumed.

In 1642 the Civil War began between King and Parliament. From this time onwards, the religious divisions saw the emergence of Unitarian theology in people such as Milton, Isaac Newton and others. Cromwell became the symbol of those opposed to Catholic domination and persecution.

In 1647, Charles I queried the Parliamentary Commissioners and asserted that Sunday worship proceeds directly from the authority of the Church.

For it will not be found in Scripture where Saturday is no longer to be kept, or turned into the Sunday wherefore it must be the Church's authority that changed the one and instituted the other (R. Cox Sabbath Laws, p. 333).

The assumption here is, that to reject the papacy necessarily involves the changes that rest entirely on the Councils of the Church for authority, such as Sunday worship. The logic places Protestantism on a dangerous footing. Milton identified this logic and said:

It will surely be far safer to observe the seventh, according to express commandment of God, than on the authority of mere human conjecture to adopt the first (Sab. Lit. 2, 46-54).

Religious tolerance for Sabbath-keepers during this period was much greater, however, the restoration of Charles II, in 1660, after promising an amnesty and religious toleration (McEvedy, ibid.) saw Sabbath-keeping again in disfavour. Thomas Bampfield, Speaker in one of Cromwell's parliaments, wrote on behalf of seventh day Sabbath observance and was imprisoned in Ilchester jail (Calamy 2, 260). According to Stennet's letters, 1668 and 1670, there were about nine or ten churches that keep the Sabbath, besides many scattered disciples, who have been eminently preserved (R. Cox Sabbath Laws, ibid., Vol. I, p. 268).

By and large, from this period, Sabbath-keeping incurred an almost enforced migration to America. According to Jas. Bailey, Stephen Mumford, the first Sabbath-keeper in America came from London in 1664 (J. Bailey History of the Seventh Day Baptist General Conference, pp. 237-238). In 1671 the Seventh Day Baptists had broken from the Baptist Church in order to keep Sabbath (see Bailey History, pp. 9-10). However, the Pilgrim Fathers were from a Sabbath-keeping tradition (cf. the paper The Pilgrim Fathers).

The Sabbath in Northern Europe

Sabbatarianism had been persecuted in Norway, from at least the Church Council in Bergen, 22 August 1435 and the conference in Oslo in 1436. People in different places of the kingdom, had commenced to keep the Sabbath day holy and the archbishop forbade it on the grounds that:

It is strictly forbidden - it is stated - in the Church-Law, for anyone to keep or to adopt holydays, outside of those which the pope, archbishop, or bishops appoint (R. Keyser The History of the Norwegian Church under Catholicism, Vol II, Oslo, 1858, p. 488).

Also at the Catholic Provincial Council of Bergen 1435, it was said:

We are informed that some people in different districts of the kingdom, have adopted and observed Saturday-keeping.

It is severely forbidden - in holy church canon- [for] one and all to observe days excepting those which the holy Pope, archbishop, or the bishops command. Saturday-keeping must under no circumstances be permitted hereafter further that the church canon commands. Therefore we counsel all the friends of God throughout all Norway who want to be obedient towards the holy church to let this evil of Saturday-keeping alone; and the rest we forbid under penalty of severe church punishment to keep Saturday holy (Dip. Norveg., 7, 397).

The Church Conference at Oslo in 1436 stated:

It is forbidden under the same penalty to keep Saturday holy by refraining from labour (History of the Norwegian Church etc., p. 401).

In 1544 the warning was reissued.

Some of you, contrary to the warning, keep Saturday. You ought to be severely punished. Whoever shall be found keeping Saturday, must pay a fine of ten marks (History of King Christian the Third, Niels Krag and S Stephanius).

Thus it is evident, that Sabbath-keeping had become entrenched in Norway, over the period of at least one hundred years.

Sabbatarianism and at least the understanding of the seventh day Sabbath, was also extant in Norway from the reformation, according to comments made in notations or translations: for example see Documents and Studies Concerning the History of the Lutheran Catechism in the Nordish Churches, Christiania, 1893; and also Theological Periodicals for the Evangelical Lutheran Church in Norway, Vol. 1, Oslo, p. 184. Sabbath-keeping spread also into Sweden and was suppressed continuously.

This zeal for Saturday-keeping continued for a long time: even little things which might strengthen the practice of keeping Saturday were punished (Bishop Anjou, Svenska Kirkans Historis, (after) Motet i Upsala).

The practice extended into Finland and King Gustavus Vasa I of Sweden wrote to the people of Finland.

Some time ago we heard that some people in Finland had fallen into a great error and observed the seventh day, called Saturday (State Library at Helsingfors, Reichsregister, Vom. J., 1554, Teil B.B. leaf 1120, pp. 175-180a).

Sabbath-keeping Churches, however, remained extant in Sweden up until current times.

We will now endeavour to show that the sanctification of the Sabbath has its foundation and its origin in a law which God at creation itself established for the whole world, and as a consequence thereof is binding on all men in all ages (Evangelisten (The Evangelist), Stockholm, May 30 to August 15, 1863: organ of the Swedish Baptist Church).

The forms of Sabbath-keeping in the north, had however, degenerated into a form of Trinitarian Protestantism, with Subordinationism being wholly gone. The Protestants had begun to simply adopt the Sabbath, rather than the purity of the biblical concepts. Pastor M. A. Sommer began observing the seventh day and wrote an article on the true Sabbath in his church paper Indovet Kristendom, No. 5, 1875. He wrote in a letter to the Adventist Elder John G. Matteson.

Among the Baptists here in Denmark there is a great agitation regarding the Sabbath commandment ... However, I am probably the only preacher in Denmark who stands so near to the Adventists and who for many years has proclaimed Christ's second coming (Advent Tidente, May 1875).

The remnants of the original Church were still in the south-east, however. Luther had also noted (Lectures on Genesis, 1523-27) that Sabbatarians existed at that time in Austria. These appear to have been the remnants of the earlier Waldensian Sabbatati. He in fact advocated Sabbath-keeping.

God blessed the sabbath and sanctified it to Himself. God willed that this command concerning the Sabbath should remain. He willed that on the seventh day the word should be preached (Commentary on Genesis, Vol. 1, see pp. 133-140).

Sabbath-keeping in Germany and Holland was suppressed vigorously and many were martyred. Barbara of Thiers was executed in 1529. Another martyr Christina Tolingen, denied the veracity of Catholic holy days and held to the seventh day Sabbath (Martyrology of the Churches of Christ, commonly called Baptists, during the era of the Reformation,

from the Dutch of T. J. Van Bracht, London, 1850, 1, pp. 113-114).

Sabbath-keeping in Germany was not stamped out and was adhered to by such as Tennhardt of Nuremburg, who was a strict Sabbath-keeper (Bengel's Leben und Werken, Burk, p. 579). He appeared to hold that Sunday was appointed by Antichrist (K. I. Austug aus Tennhardt's "Schriften", 1712, p. 49).

We had noted above the suppression of Sabbath-keeping in Belgium, centuries before the reformation. The Sabbath-keepers found refuge in Lichtenstein from about 1520, on the estate of Lord Leonhardt of Lichtenstein

as the princes of Lichtenstein held to the observance of the true Sabbath (J. N. Andrews History of the Sabbath, p. 649).

This practice in Lichtenstein was attacked by Wolfgang Capito.

The Sabbatarians teach that the outward Sabbath, i.e. Saturday, must still be observed. They say that Sunday is the Pope's invention (Wolfgang Capito Refutation of Sabbath, 1599).

Sabbatarianism had penetrated Russia prior to the Reformation and was condemned at a Council of Moscow in 1503.

The accused [Sabbath-keepers] were summoned; they openly acknowledged the new [sic] faith, and defended the same. The most prominent of them, the secretary of State, Kuritzyn, Ivan Maximow, Kassian, archimandrite of the [Bury?] Monastery of Novgorod, were condemned to death, and burned publicly in cages, at Moscow: Dec. 19 1503 (H. Sternberg Geschichte der Juden [in Polen], Leipsig, 1873, pp. 117-122).

Sternberg notes:

But the majority moved to the Crimea and the Caucasus, where they remain true to their doctrine in spite of persecution until this present time. The people call them Subotniki, or Sabbatarians (Sternberg Geschicte der Juden in Polen, p. 124).

There is little doubt that the Sabbatati or Waldensians, were significant in Bohemia as late as 1500.

Erasmus testifies that even as late as about 1500 these Bohemians not only kept the seventh day scrupulously, but were also called Sabbatarians (from R. Cox The Literature of the Sabbath Question, Vol. II, pp. 201-202; requoted in Truth Triumphant, p. 264).

The quotation from R. Cox appears to say:

I find from a passage in Erasmus that at the early period of the Reformation when he wrote, there were Sabbatarians in Bohemia, who not only kept the seventh day, but were said to be ... scrupulous in resting on it (Dr. R. Cox Literature of the Sabbath Question, Vol. II, pp. 201-202)

Armitage and Cox (ibid.) note the existence of the Bohemian Sabbatati, as well established in 1310.

In 1310, two hundred years before Luther's theses, the Bohemian brethren constituted one-fourth of the population of Bohemia, and that they were in touch with the Waldenses who abounded in Austria, Lombardy, Bohemia, north Germany, Thuringia, Brabdenburg, and Moravia. Erasmus pointed out how strictly Bohemian Waldenses kept the seventh day Sabbath (Armitage A History of the Baptists, p. 318; and also R. Cox, ibid.).

In Moravia some Sabbath-keepers were led by Count Zinzendorf in 1738 where he wrote of keeping the Sabbath.

That I have employed the Sabbath for rest many years already, and our Sunday for the proclamation of the gospel (Budingache Sammlung, Leipzig, 1742, Sec. 8, p. 224).

The Moravians under Zinzendorf moved from Europe to America in 1741, where Zinzendorf and the Moravian brethren resolved with the church at Bethlehem USA, to observe the seventh day as rest day (ibid., pp. 5,1421,1422). Their doctrine of the Godhead is not clear. Rupp observes that before Zinzendorf and the Moravians at Bethlehem began the observance of the Sabbath and prospered, there was a small body of German Sabbath-keepers in Pennsylvania (Rupp, History of Religious Denominations in the United States, pp. 109-123). The history of the Bohemians and Moravians from 1635 to 1867 is described by Adolf Dux. He says:

The condition of the Sabbatarians was dreadful. Their books and writings had to be delivered to the Karlsburg Consistory to become the spoil of flames (Adolf Dux Aus Ungarn, Leipzig, 1880, pp. 289-291).

The suppression of Sabbath-keeping continued in the areas of Romania, Czecho-Slovakia and the Balkans. In 1789 it was continued and Joseph II's edict of tolerance did not apply to the Sabbatarians, some of whom again lost all their possessions (Jahrgang 2, 254). Catholic priests, aided by soldiers, forced the Sabbatarians to accept Roman Catholicism nominally, working on Saturday and attending services on Sunday, over a period of two hundred and fifty years. The exclusion of the status of Churches to Sabbath Churches in the edicts of toleration, in particular that of the Hungarian Parliament of 1867, is also noted by Samuel Kohn SABBATHARIER IN SIEBENBURGEN op. cit., and noted in Gerhard O Marx's notations of the work op. cit. (see above); (cf. Kohn The Sabbatarians in Transylvania, trs. T. McElwain and B. Rook, ed. W. Cox, CCG Publishing, USA 1998).

The Church in Romania and Hungary, under Andreas Eossi, from 1588, was denied use of the printing press and had to publish its material by a system of hand duplication. This Church existed in Trans-Carpathia and Romania (chiefly in Oluj and Sibiu) c. 1894 and were Sabbatati, termed Sabbatharier (the suffix arier seems to indicate Aryan [perhaps because they were non-Jewish Sabbath-keepers, or perhaps it was a mistaken term for Arian] Sabbath-keepers). These people are extant now in the Ukraine and the areas to the north of the 1894 locations. They were Unitarians.

The Sabbath in China:
Hung Hiu-Tsen proclaimed himself Emperor and took Nanjing and Shanghai (McEvedy, p. 151). Sabbath-keeping was a major factor and stimulus. According to one of their officers (Lin-Le), under Hung all opium, tobacco and all intoxicating drinks were prohibited and the Sabbath religiously observed (Lin-Le The Ti-Ping Revolution, Vol. I, pp. 36-48,84). When asked why they observed the seventh day Sabbath, the Taipings said that firstly, the Bible taught it and secondly, their ancestors observed it as a day of worship (A Critical History of the Sabbath and the Sunday noted also in SDA publication, p. 27).

Christian Churches of God (Copyright  1995, 1998, 1999 Wade Cox)

Catholic Claims on Sunday Sabbath:

 As the sign of the authority of the Catholic Church, papist writers cite "the very act of changing the Sabbath into Sunday, which Protestants allow of; . . . because by keeping Sunday, they acknowledge the church's power to ordain feasts, and to command them under sin."--Henry Tuberville, An Abridgment of the Christian Doctrine, page 58.

Roman Catholics acknowledge that the change of the Sabbath was made by their church, and declare that Protestants by observing the Sunday are recognizing her power. In the Catholic Catechism of Christian Religion, in answer to a question as to the day to be observed in obedience to the fourth commandment, this statement is made: "During the old law, Saturday was the day sanctified; but the church, instructed by Jesus Christ, and directed by the Spirit of God, has substituted Sunday for Saturday; so now we sanctify the first, not the seventh day. Sunday means, and now is, the day of the Lord."

Romanists declare that "the observance of Sunday by the Protestants is an homage they pay, in spite of themselves, to the authority of the [Catholic] Church."--Mgr. Segur, Plain Talk About the Protestantism of Today, page 213.

"Nowhere in the Bible is it stated that worship should be changed from Saturday to Sunday Now the Church ... instituted, by God's authority, Sunday as the day of worship. This same Church, by the same divine authority, taught the doctrine of Purgatory long before the Bible was made. We have, therefore, the same authority for Purgatory as we have for Sunday." -- Martin J. Scott, Things Catholics Are Asked About (1927),p. 136.

"Regarding the change from the observance of the Jewish Sabbath to the Christian Sunday, I wish to draw your attention to the facts:" 1) “That Protestants, who accept the Bible as the only rule of faith and religion, should by all means go back to the observance of the Sabbath. The fact that they do not, but on the contrary observe the Sunday, stultifies them in the eyes of every thinking man." 2) “We Catholics do not accept the Bible as the only rule of faith. Besides the Bible we have the living Church, the authority of the Church, as a rule to guide us. We say, this Church, instituted by Christ to teach and guide man through life, has the right to change the ceremonial laws of the Old Testament and hence, we accept her change of the Sabbath to Sunday. We frankly say, yes, the Church made this change, made this law, as she made many other laws, for instance, the Friday abstinence, the unmarried priesthood, the laws concerning mixed marriages, the regulation of Catholic marriages and a thousand other laws.” "It is always somewhat laughable, to see the Protestant churches, in pulpit and legislation, demand the observance of Sunday, of which there is nothing in their Bible." -- Peter R. Kraemer, Catholic Church Extension Society (1975),Chicago, Illinois.

Protestant Claims on Sunday Sabbath:
Anglican/Episcopal:

"And where are we told in the Scriptures that we are to keep the first day at all? We are commanded to keep the seventh; but we are nowhere commanded to keep the first day The reason why we keep the first day of the week holy instead of the seventh is for the same reason that we observe many other things, not because the Bible, but because the church has enjoined it." -- Isaac Williams, Plain Sermons on the Catechism, vol. 1, pp.334, 336.

"There is no word, no hint, in the New Testament about abstaining from work on Sunday into the rest of Sunday no divine law enters.... The observance of Ash Wednesday or Lent stands exactly on the same footing as the observance of Sunday." -- Canon Eyton, The Ten Commandments, pp. 52, 63, 65.

We have made the change from the seventh day to the first day, from Saturday to Sunday, on the authority of the one holy Catholic Church." -- Bishop Seymour, Why We Keep Sunday.
Baptists:

"There was and is a commandment to keep holy the Sabbath day, but that Sabbath day was not Sunday. It will be said, however, and with some show of triumph, that the Sabbath was transferred from the seventh to the first day of the week Where can the record of such a transaction be found? Not in the New Testament absolutely not.” "To me it seems unaccountable that Jesus, during three years' intercourse with His disciples, often conversing with them upon the Sabbath question . . . never alluded to any transference of the day; also, that during forty days of His resurrection life, no such thing was intimated.” "Of course, I quite well know that Sunday did come into use in early Christian history But what a pity it comes branded with the mark of paganism, and christened with the name of the sun god, adopted and sanctioned by the papal apostasy, and bequeathed as a sacred legacy to Protestantism!" -- Dr. Edward T. Hiscox, a paper read before a New York ministers' conference, Nov. 13, 1893, reported in New York Examiner, Nov.16, 1893.

Congregationalist:

" . . . it is quite clear that however rigidly or devotedly we may spend Sunday, we are not keeping the Sabbath — . . 'The Sabbath was founded on a specific Divine command. We can plead no such command for the obligation to observe Sunday There is not a single sentence in the New Testament to suggest that we incur any penalty by violating the supposed sanctity of Sunday." -- Dr. R. W. Dale, The Ten Commandments (New York: Eaton &Mains), p. 127-129.

" . . . the Christian Sabbath [Sunday] is not in the Scriptures, and was not by the primitive Church called the Sabbath." -- Timothy Dwight, Theology: Explained and Defended (1823), Ser. 107, vol. 3, p. 258.

Disciples of Christ:

."'But,' say some, 'it was changed from the seventh to the first day.' Where? when? and by whom? No man can tell. No; it never was changed, nor could it be, unless creation was to be gone through again: for the reason assigned must be changed before the observance, or respect to the reason, can be changed! It is all old wives' fables to talk of the change of the Sabbath from the seventh to the first day. If it be changed, it was that august personage changed it who changes times and laws ex officio - I think his name is Doctor Antichrist.' "The first day of the week is commonly called the Sabbath. This is a mistake. The Sabbath of the Bible was the day just preceding the first day of the week. The first day of the week is never called the Sabbath anywhere in the entire Scriptures. It is also an error to talk about the change of the Sabbath from Saturday to Sunday. There is not in any place in the Bible any intimation of such a change." (First Day Observance, pp. 17, 19.) -- Alexander Campbell, The Christian Baptist, Feb. 2, 1824,vol. 1. no. 7, p. 164

Lutheran:

"We have seen how gradually the impression of the Jewish sabbath faded from the mind of the Christian Church, and how completely the newer thought underlying the observance of the first day took possession of the church. We have seen that the Christians of the first three centuries never confused one with the other, but for a time celebrated both." -- The Sunday Problem, a study book of the United Lutheran Church (1923), p. 36.

"They [Roman Catholics] refer to the Sabbath Day, as having been changed into the Lord's Day, contrary to the Decalogue, as it seems. Neither is there any example whereof they make more than concerning the changing of the Sabbath Day. Great, say they, is the power of the Church, since it has dispensed with one of the Ten Commandments!" -- Augsburg Confession of Faith art. 28; written by Melanchthon, approved by Martin Luther, 1530; as published in The Book of Concord of the Evangelical Lutheran Church Henry Jacobs, ed. (1 91 1), p. 63.

"The festival of Sunday, like all other festivals, was always only a human ordinance, and it was far from the intentions of the apostles to establish a Divine command in this respect, far from them, and from the early apostolic Church, to transfer the laws of the Sabbath to Sunday." -- Dr. Augustus Neander, The History of the Christian Religion and Church Henry John Rose, tr. (1843), p. 186..

"But they err in teaching that Sunday has taken the place of the Old Testament Sabbath and therefore must be kept as the seventh day had to be kept by the children of Israel These churches err in their teaching, for Scripture has in no way ordained the first day of the week in place of the Sabbath. There is simply no law in the New Testament to that effect." -- John Theodore Mueller, Sabbath or Sunday, pp. 15, 16

Methodist:

"Take the matter of Sunday. There are indications in the New Testament as to how the church came to keep the first day of the week as its day of worship, but there is no passage telling Christians to keep that day, or to transfer the Jewish Sabbath to that day." -- Harris Franklin Rall, Christian Advocate, July 2, 1942, p.26.

"But, the moral law contained in the ten commandments, and enforced by the prophets, he [Christ] did not take away. It was not the design of his coming to revoke any part of this. This is a law which never can be broken Every part of this law must remain in force upon all mankind, and in all ages; as not depending either on time or place, or any other circumstances liable to change, but on the nature of God and the nature of man, and their unchangeable relation to each other." -- John Wesley, The Works of the Rev. John Wesley, A.M., John Emory, ed. (New York: Eaton & Mains), Sermon 25,vol. 1, p. 221.

Dwight L. Moody:

The Sabbath was binding in Eden, and it has been in force ever since. This fourth commandment begins with the word 'remember,' showing that the Sabbath already existed when God Wrote the law on the tables of stone at Sinai. How can men claim that this one commandment has been done away with when they will admit that the other nine are still binding?" -- D. L. Moody, Weighed and Wanting (Fleming H. Revell Co.: New York), pp. 47, 48.

Presbyterian:

"The Sabbath is a part of the decalogue — the Ten Commandments. This alone forever settles the question as to the perpetuity of the institution Until, therefore, it can be shown that the whole moral law has been repealed, the Sabbath will stand The teaching of Christ confirms the perpetuity of the Sabbath." -- T. C. Blake, D.D., Theology Condensed, pp.474, 475.

The Council of Trent

In The Year 1546

It was upon this very point of the Sabbath that the Reformation was condemned by the Council of Trent (1546). The Reformers had constantly charged, as here stated that the Catholic Church had apostatized from the truth as contained in the written word. "The written word," "The Bible and the Bible only," "Thus saith the Lord," these were their constant watchwords; and "The Scripture as in the written word the sole standard of appeal." This was the proclaimed platform of the Reformation and of Protestantism. "The Scripture and tradition." "The bible as interpreted by the Church and according to the unanimous consent of the fathers." This was the position and claim of the Catholic Church. This was the main issue in the Council of Trent, which was called especially to consider the questions that had been raised and forced upon the attention of Europe by the Reformers. The very first question concerning faith that was considered by the council was the question involved in this issue. There was a strong party even of the Catholics within the council who were in favor of abandoning tradition and adopting the Scriptures only, as the standard of authority. This view was so decidedly held in the debates in the council that the pope's legates actually wrote to him that there was "as strong tendency to set aside tradition altogether and to make Scripture the sole standard of appeal." But to do this would manifestly be to go a long way toward justifying the claim of the Protestants. By this crisis there was developed upon the ultra-Catholic portion of the council the task of convincing the others that "Scripture and tradition" were the only sure ground to stand upon. If this could be done, the council could be carried to issue a decree condemning the Reformation, otherwise not. The question was debated day after day, until the council was fairly brought to a standstill. Finally, after a long and intensive mental strain, the Archbishop of Reggio came into the council with substantially the following argument to the party who held for scripture alone:

"The Protestants claim to stand upon the written word only. They profess to hold the Scripture alone as the standard of faith. They justify their revolt by the plea that the Church has apostatized from the written word and follows tradition. Now the Protestant's claim, that they stand upon the written word only is not true. Their profession of holding the Scripture alone as the standard of faith, is false. PROOF: The written word explicitly enjoins the observance of the seventh day as the Sabbath. They do not observe the seventh day, but reject it. If they do truly hold the Scripture alone as their standard, they would be observing the seventh day as is enjoined in the scripture throughout. Yet they not only reject the observance of the Sabbath enjoined in the written word, but they have adopted and do practice the observance of Sunday, for which they have only the tradition of the Church. Consequently the claim of "Scripture alone as the standard.' fails; and the doctrine of "Scripture and tradition" as essential, is fully established, the Protestants themselves being judges."

There was no getting around this, for the Protestants own statement of faith--the Augsburg Confession 1530--had clearly admitted that "the observation of the Lord's day" had been appointed by "the Church" only.

The argument was hailed in the council as of Inspiration only; the party for "Scripture alone," surrendered; and the council at once unanimously condemned Protestantism and the whole Reformation as only an unwarranted revolt from the communion and authority of the Catholic Church; and proceeded, April 8, 1546 "to the promulgation of two decrees, the first of which enacts, under anathema, that Scripture and tradition are to be received and venerated equally, and that the deutero-canonical {the apocryphal} books are part of the cannon of Scripture. The second decree declares the Vulgate to be the sole authentic and standard Latin version, and gives it such authority as to supersede the original tests; forbids the interpretation of Scripture contrary to the sense received by the Church, "or even contrary to the unanimous consent of the Fathers," etc.

Thus it was the inconsistency of the Protestant practice with the Protestant profession that gave to the Catholic Church her long-sought and anxiously desired ground upon which to condemn Protestantism and the whole Reformation movement as only a selfishly ambitious rebellion against church authority. And in this vital controversy the key, the chiefest and culminative expression, of the Protestant inconsistency was in the rejection of the Sabbath of the Lord, the seventh day, enjoined in the Scriptures and the adoption and observance of the Sunday as enjoined by the Catholic Church.

And this is today the position of the respective parties to this controversy. Today, as this document shows, this is the vital issue upon which the Catholic Church arraigns Protestantism, and upon which she condemns the course of popular Protestantism as being "indefensible, self-contradictory, and suicidal," What will these Protestants, what will this Protestantism, do?
Reason for Early Change of Days by Church:

 In the early part of the fourth century (321 A.D.) the emperor Constantine issued a decree making Sunday a public festival throughout the Roman Empire. The day of the sun was reverenced by his pagan subjects and was honored by Christians; it was the emperor's policy to unite the conflicting interests of heathenism and Christianity. He was urged to do this by the bishops of the church, who, inspired by ambition and thirst for power, perceived that if the same day was observed by both Christians and heathen, it would promote the nominal acceptance of Christianity by pagans and thus advance the power and glory of the church. But while many God-fearing Christians were gradually led to regard Sunday as possessing a degree of sacredness, they still held the true Sabbath as the holy of the Lord and observed it in obedience to the fourth commandment.

The Sunday Law of Constantine (321 A.D.):

All judges and city people and the craftsmen shall rest upon the venerable Day of the Sun. Country people, however, may freely attend to the cultivation of the fields, because it frequently happens that no other days are better adapted for planting the grain in the furrows or the vines in the trenches. So that the advantage given by heavenly providence may not for the occasion of a short time perish

Joseph Cullen Ayer, A Source Book for Ancient Church History (New York: Charles Scribner’s Sons, 1913), div. 2, per.1, ch. 1, sec. 59, g, pp.284, 285.)

 According to the Encyclopedia Britannica, "It was Constantine The Great who first made a law for the proper observance of Sunday; and who, according to Eusebius, appointed that it should be regularly celebrated throughout the Roman Empire. Before him, and even in his time, they observed the Jewish Sabbath, as well as Sunday." As to the degree of reverence with which Sunday was regarded, and the manner of its observance, Mosheim says that in consequence of the law enacted by Constantine, the First Day of the week was "Observed with greater solemnity than it had formerly been." [Eccl. Hist. Cent. 4, Part 2, Chap. 4, Sec. 5]. Yet Constantine permitted all kinds of agricultural labor to be performed on Sunday! Bishop Taylor declares that "The primitive Christians did all manner of works upon the Lord's Day." [Duct. Dubitant., Part 1, Book 2, Chap. 2, Rule 6, Sec. 59]. The same statement is made by Morer: "The Day [Sunday] was not Wholly kept in abstaining from common business; nor did they [Christians] any longer rest from their ordinary affairs (such was the necessity of those times) than during the Divine service." [Dialogues on the Lord's Day, p. 233]. Says Cox: "There is no evidence that either at this [The time of Constantine], or at a period much later, the observance was viewed as deriving any obligation from the Forth Commandment; it seems to have been regarded as an institution corresponding in nature with Christmas, Good Friday, and other festivals of the Church." [Cox's Sabbath Laws, p. 281]

 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.

 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 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. An ecclesiastical council brought forward the argument, since so widely employed, even by Protestants, that because persons had been struck by lightning while laboring on Sunday, it must be the Sabbath. "It is apparent," said the prelates, "how high the displeasure of God was upon their neglect of this day." An appeal was then made that priests and ministers, kings and princes, and all faithful people "use their utmost endeavors and care that the day be restored to its honor, and, for the credit of Christianity, more devoutly observed for the time to come."--Thomas Morer, Discourse in Six Dialogues on the Name, Notion, and Observation of the Lord's Day, page 271.

 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.) 576

 Still the absence of Scriptural authority for Sunday keeping 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.

 The roll forbade labor from the ninth hour, three o'clock, on Saturday afternoon, till sunrise on Monday; and its authority was declared to be confirmed by many miracles. It was reported that persons laboring beyond the appointed hour were stricken with paralysis. A miller who attempted to grind his corn, saw, instead of flour, a torrent of blood come forth, and the mill wheel stood still, notwithstanding the strong rush of water. A woman who placed dough in the oven found it raw when taken out, though the oven was very hot. Another who had dough prepared for baking at the ninth hour, but determined to set it aside till Monday, found, the next day, that it had been made into loaves and baked by divine power. A man who baked bread after the ninth hour on Saturday found, when he broke it the next morning, that blood started therefrom. By such absurd and superstitious fabrications did the advocates of Sunday endeavor to establish its sacredness. (See Roger de Hoveden, Annals, vol. 2, pp. 528-530.)

 In Scotland, as in England, a greater regard for Sunday was secured by uniting with it a portion of the ancient Sabbath. But the time required to be kept holy varied. An edict from the king of Scotland declared that "Saturday from twelve at noon ought to be accounted holy," and that no man, from that time till Monday morning, should engage in worldly business.--Morer, pages 290, 291.

 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 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."-- Ibid., pages 281, 282.

In July, 1998, Pope John Paul II issued a lengthy Pastoral Letter, Dies Domini, which appeals to Christians to observe Sunday as the fulfillment of the Sabbath, and calls for civil legislation to facilitate Sunday observance.

“Then the dragon was enraged at the woman and went off to make war against the rest of her offspring -- those who obey God’s commandments and hold to the testimony of Jesus.” Rev 12: 17

"He shall speak great words against the Most High, and shall wear out the saints of the Most High, and think to change times and laws: and they [The Saints] shall be given into his hand." Dan. 7:25.
And he "….causeth [commands] all, both small and great, rich and poor, free and bond, to receive a mark in their right hand, or in their foreheads; and that no man might buy or sell, save he that had the mark, or the name of the beast, or the number of his name." Rev. 13:16, 17

“I watched then because of the sound of the pompous words which the horn was speaking;” “BUT, the court shall be seated, And they shall take away his dominion, To consume and destroy it forever. Then the kingdom and dominion, And the greatness of the kingdoms under the whole heaven, Shall be given to the people, the saints of the Most High.” “ I watched till the beast was slain, and its body destroyed and given to the flame. I was watching in the night visions, and behold, One like the Son of Man, Coming with the clouds of heaven! He came to the Ancient of Days, and they brought Him near before Him. Then to Him was given dominion and glory and a kingdom, That all peoples, nations, and languages should serve Him. His dominion is an everlasting dominion, Which shall not pass away, And His kingdom is the one Which shall not be destroyed.” Dan. 7: 11-14 & 7: 26, 27
