
Female Teaching

by

Catherine
Booth

1829-1890

or,

THE REV.
A. A. REES versus MRS. PALMER,

Being A
Reply To A Pamphlet By The Above Gentleman On The Sunderland Revival.

"And
your sons and your daughters shall prophesy."--JOEL. "Here
is a law of eternal justice; man cannot debase woman without becoming
himself degraded." "It is in spite of our stupid education
that women have thought, and intellect, and a soul; it is in spite of
our barbarous prejudices that they are at the present day the glory
of Europe and the companions of our lives."--AIME MARTIN.

SECOND
EDITION, ENLARGED. G.J. STEVENSON,

54,
PATERNOSTER ROW, LONDON, E.C.

FORWORD

HAVING
abundant evidence that this pamphlet has been rendered very useful,
the first issue being exhausted, and feeling that there is as great
need as ever for light upon the subject, the author has been induced
to issue a second edition. In doing so she has taken the opportunity
to enlarge and improve it, rendering it, on the whole, she trusts,
better worthy of the important subject of which it treats.

ST. IVES,
CORNWALL, Nov. 4, 1861.

IN dealing
with the pamphlet before us, we may premise, that it is not our
intention to enter on a personal vindication of Mrs. Palmer. We do
not conceive this to be necessary. The high estimation in which that
lady is held by the public, will not suffer in the least by the
ungentlemanly and unchristian attack Mr. Rees has ventured to make
upon her. Mr. Rees demands "principles, and not phenomena;"
we, therefore, purpose to deal exclusively with the principles
involved in the controversy, which are,

First,
Woman's right to teach in the Church.

Second,
Personal dealing with anxious sinners.

The first
objection urged against female teaching in the pamphlet before us is
Unnaturalness. Mr. Rees seems here to be labouring under a very great
but common mistake, viz., that of confounding nature with custom.
Use, or custom, makes things appear to us natural which, in reality,
are very unnatural; while, on the other hand, novelty and rarity make
very natural things appear strange and contrary to nature. So
universally has this power of custom been felt and admitted, that it
has given birth to the proverb, "Use is second nature."
Making allowance for the novelty of the thing, we cannot discover
anything either unnatural or immodest in a Christian woman,
becomingly attired, appearing on a platform or in a pulpit. By nature
she seems fitted to grace either. God has given to woman a graceful
form and attitude, winning manners, persuasive speech, and, above
all, a finely-toned emotional nature, all of which appear to us
eminent natural qualifications for public speaking. We admit that
want of mental culture, the trammels of custom, the force of
prejudice, and the assumptions of the other sex, with their one-sided
interpretations of Scripture, have, hitherto, almost excluded her
from this sphere; but, before Mr. Rees dogmatically asserts such a
sphere to be unnatural, he must prove either that woman has not the
ability to teach or to preach, or, that the possession and exercise
of this ability unnaturalises her in other respects; that, so soon as
she presumes to step on the platform or into the pulpit, she loses
the delicacy and grace of the female character--in fact, ceases to be
a woman. Whereas, we have numerous instances of her retaining all
that is most admired in her sex, and faithfully discharging the
duties peculiar to her own sphere, and at the same time taking her
place with our most popular speakers and writers. Mrs. Stowe informs
us, that much of Uncle Tom's Cabin was written while superintending
her cooking-stove; and we have heard of mothers studying sermons,
owned of God in the undeniable conversion of souls, while nursing an
infant. Will Mr. Rees point out the violence done to nature in these
instances? Will he explain why a mind like Mrs. Stowe's should shroud
itself in obscurity, and hide its light, beauty, and power under a
bushel, because it happens to be enshrined in a frailer body that his
own? Will he inform us why woman should be confined exclusively to
the kitchen and the distaff, any more than man to the field and the
workshop? Did not God, and has not nature, assigned to man his sphere
of labour, "to till the ground, and to dress it?" And, if
Mr. Rees claims exemption from this kind of toil for a portion of his
sex, on the ground of their possessing ability for intellectual
pursuits, he must allow us the same privilege for woman; and we
challenge him to prove the exception more unnatural in the one case
than the other, or to show why God in this solitary instance has
endowed a being with powers he never intended her to employ.

In reply
to our author's first quotation from the poets--

"Seek
to be good, but aim not to be great," &c., we must enquire
if he intends to insinuate that goodness and greatness are
incompatible, or that all women, any more than men, who venture to
teach, preach, or write, aim only to be great. And, though "her
fairest virtues" do "fly from public sight," must she
herself flee publicity when virtue, humanity, or religion, need her
as a champion? In reply to our author's quotation from Milton, we
presume that even he would not endorse such sentiments, and palm them
upon this age as our standard of woman's intelligence, and our code
for her morality. Neither in nature nor revelation is there the
shadow of a foundation for this fantasy of the poet's imagination.
Prior to the fall, at least, the human pair were equal in nature,
position, and jurisdiction over the inferior animals. "So God
created man in his own image, in the image of God created he him;
male and female created he them. And God blessed them, and God said
unto them, Be fruitful, and multiply, and replenish the earth, and
subdue it; and have dominion over the fish of the sea, and the fowl
of the air, and over every living thing that moveth upon the
earth."--Gen. i. 27, 28. Here is not the semblance of
inferiority or subjection. Woman was a help-meet for man, created to
be his companion, assistant, and friend; a being in all respects,
save for that of sex. like himself. As is beautifully expressed in
the original word by which she is designated, ishshak, being the same
word (ish) used to signify man, with a feminine termination, and
literally means a she-man. Most of the ancient versions endeavour to
express this idea as literally as possible. A few of these renderings
will tend to throw light on this part of our subject, and perhaps
serve to explode some of the absurd notions so common respecting
woman's inferiority. The vulgate Latin renders the Hebrew, virago,
which is the feminine form of vir, a man. Symmachus uses andris; a
female form of aner, a man. Our own phrase is equally
expressive--woman, which is a contraction of womb-man, being the
generic term with a feminine prefix. Hence we see the propriety of
Adam's exclamation, "This is now bone of my bones and flesh of
my flesh: she shall be called woman, because she was taken out of
man."--Gen. ii. 23. If woman had been an inferior being, we
maintain that these terms would have been totally inapplicable; her
nature would have demanded a designation implying some other
dissimilarity that the solitary one above referred to. As to
subjection there needed none, their wills being harmonized by perfect
acquiescence in the will of their Creator, to whom they were each
equally responsible. If woman had been in a state of subjection from
her creation, in consequence of natural inferiority, where is the
force of the words, "he shall rule over thee," as a part of
her curse?

We
challenge Mr. Rees, or any other person, to give us any authority,
beyond the imagination of the poet, for the mere non-entity his
quotation represents woman to be. God nowhere deals with her as it
would imply. He treats her as an independent, responsible being;
amenable to the same law, and subject to the same penalties, as her
companion; and, by the terrible sentence passed upon her for her
disobedience, Jehovah unmistakeably indicates that he held her
equally capable of understanding and obeying his law. Even in her
present state of subjection as a wife, she is only allowed to submit
to her own husband "as it is fit in the Lord;" her own
enlightened conscience being left arbiter of that fitness. We hope
Mr. Rees is able to justify his motives as a Christian minister, in
thus parading before the public mind views and sentiments so
degrading to at least half his race, and so dishonouring to his
religion and his God. Before we can appreciate the force of his
quotations from Shakespeare and Cowper, Mr. Rees must point out the
woman "impudent and mannish grown;" as also the discourse,
gesture, or appearance calculated "to shock one's delicacy,
truth, or sense." At present, we are unacquainted with anything
of the kind in a female teacher or speaker, not have we heard that
any among the thousands who have listened to Mrs. Palmer during her
visit to the North, have ventured to prefer such a charge against
her, save the Rev. A.A. Rees, Dr. Jarbo, of Shields, and one or two
others of equal renown for sagacity, courtesy, and humility.

Thus much
for our author's first objection of "unnaturalness." Much
more might be said, but his mere assertion is, we think, more than
refuted. The rev. gentleman's second objection is by far the most
important, and, if capable of substantiation by a fair and consistent
interpretation of the Word of God, should receive our immediate
acquiescence; but, on the contrary, we think the views he seeks to
propagate in support of his objection are both false and exceedingly
detrimental to the spread of true religion. Hence, drawing our
weapons, mainly, from the Word of God, we shall proceed to combat
them.

First,
however, we may remark, that here again Mr. Rees starts with a mere
assumption. He asserts female prophesy or teaching to be
unscriptural, and then, instead of attempting to prove it so, by a
candid and critical examination of the passages relating to the
subject, he quietly shelves the most prominent, and gives us only the
most hackneyed and controverted view of those to which he refers. We
purpose adopting a more honourable course; and one which we think
more in keeping with the motto Mr. Rees has adopted, that of
"speaking the truth in love."

First,
then, we will select the most prominent and explicit passages of the
New Testament referring to the subject, viz., 1 Cor. xi. 1--15; 1
Cor. xiv. 34, 35. Let us look at the passage, 1 Cor. xi. 1--15:
"Every man praying or prophesying, having his head covered,
dishonoureth his head. But every woman that prayeth or prophesieth
with her head uncovered, dishonoureth her head: for that is all one
as if she were shaven," &c. "The character," says
a talented writer, "of the prophesying here referred to by the
apostle is defined 1 Cor. xiv. 3, 4 and 31st verses. The reader will
see that it was directed to the 'edification, exhortation, and
comfort of believers,' and the result anticipated was the conviction
of unbelievers and unlearned persons. Such were the public services
of women which the apostle allowed, and such was the ministry of
females predicted by the prophet Joel, and described as a leading
feature in the Gospel dispensation. Women who speak in assemblies for
worship, under the influence of the Holy Spirit, assume thereby no
personal authority over others; they simply deliver the messages of
the Gospel, which imply obedience, subjection, and responsibility,
rather than authority and power." Dr. A. Clarke, on this verse,
says, "Whatever may be the meaning of praying and prophesying in
respect to the man, they have precisely the same meaning in respect
to the woman! So that some women at least, as well as some men, might
speak to others to edification, exhortation, and comfort. And this
kind of prophesying or teaching was predicted by Joel ii. 28, and
referred to by Peter, Acts ii. 17. And, had there not been such gifts
bestowed on woman, the prophecy could not have had its fulfilment.
The only difference marked by the apostle was, the man had his head
uncovered, because he was the representative of Christ; the woman had
hers covered, because she was placed by the order of God in
subjection to the man; and because it was the custom, both among the
Greeks and Romans, and among the Jews an express law, that no woman
should be seen abroad without a veil. This was, and is, a custom
through all the East, and none but public prostitutes go without
veils; if a woman should appear in public without a veil, she would
dishonour her head--her husband. And she must appear like to those
women who have their hair shaven off, as the punishment of adultery."
See also Doddridge, Whitby, and Cobbin.

We
maintain, that the view above given is the only fair and common-sense
interpretation of this passage. If Paul does not here recognise the
fact, that women did actually pray and prophesy in the primitive
churches, his language has no meaning at all; and if he does not
recognize their right to do so, by dictating the proprieties of their
appearance while so engaged, he talks jargon, and we leave to Mr.
Rees the task of educing any sense whatever from his language. If,
according to the logic of Dr. Barnes, the apostle here, in arguing
against an improper and indecorous mode of performance, forbids the
performance itself, the prohibition extends to the men as well as to
the women; for Paul as expressly reprehends a man praying with his
head covered, as he does a woman with hers uncovered. With as much
force might the Doctor assert, that in reproving the same church for
their improper and indecent celebration of the Lord’s Supper,
Paul prohibits all Christians, in every age, celebrating it at all.
Alas! what straits and dilemmas are men reduced to, in making their
preconceived notions fit on to the sacred text.

"The
question with the Corinthians was not whether or not the women should
pray and prophesy at all, that question had been settled on the day
of Pentecost, but whether, as a matter of convenience, they might do
so without their veils." The apostle kindly and clearly
explains, that by the law of nature and of society it would be
improper to uncover her head while engaged in acts of public worship.
We venture to say, that the very refined compliments paid to these
women by Dr. Barnes and others are quite gratuitous and uncalled for.
Here is no intimation that they ever had uncovered their heads while
so engaged; the fairest presumption is, that they had not, nor ever
would, till they knew the apostle's mind on the subject. We have
precisely the same evidence that the men prayed and preached with
their hats on, as that women removed their veils, and wore their hair
dishevelled, which is simply none at all. We cannot but regard it as
a signal evidence of the power of prejudice, that a man of Dr.
Barnes's general clearness and acumen should condescend to treat this
passage in the manner he does. The Doctor evidently feels the
untenableness of this position, and endeavours, by muddling two
passages of distinct and different bearing, to annihilate the
argument fairly deducible from the first. We would like to ask the
Doctor on what authority he makes such an exception as the following:
"But this cannot be interpreted as meaning that it is improper
for females to speak or to pray in meetings of their own sex."
Indeed! but according to the most reliable statistics we possess,
two-thirds of the whole church is, and always has been, composed of
their own sex. If, then, no rule of the New Testament is more
positive than this, viz., that women are to keep silence in the
churches, on whose authority does the Doctor license them to speak to
by far the larger portion of the church? Surely it were better for
the lords of creation to sacrifice a tittle of their self-assumed
prerogative than to run themselves into such inconsistencies in
defending it.

Our second
quotation reads as follows:--"Let your women keep silence in the
churches: for it is not permitted unto them to speak: but they are
commanded to be under obedience, as also saith the law. And if they
will learn (Footnote: "Learning anything by asking their
husbands at home," cannot mean preaching. We do not call that
learning, but teaching "the way of God." It cannot mean
being inspired by the Holy Ghost to foretell future events. No woman,
having either taught or prophesied, would have to ask her husband at
home before she know what she had done, or understood what she had
said. Such a woman would be only fit to "learn in silence with
all subjection." The reference is evidently to subjects under
debate. (anything, let them ask their husbands at home: for it is a
shame for women to speak in the church." Now let it be borne in
mind this is the same apostle, writing to the same church, as in the
above instance. Does Mr. Rees maintain, that Paul here refers to the
same kind of speaking as before? If so, we insist on his supplying us
with some rule of interpretation, which will harmonize this
unparalleled contradiction and absurdity. Taking the simple and
common-sense view of the two passages, viz., that one refers to the
devotional and religious services of the church, and the other to its
political and disciplinary assemblies, there is no contradiction or
discrepancy, no straining or twisting of either. If, on the other
hand, we assume that the apostle refers in both instances to the same
thing, we make him in one page give the most explicit and full
directions how a thing shall be performed, which in a page or two
further on, and writing to the same church, he expressly forbids
being performed at all. We admit that "it is a shame for women
to speak in the church," in the sense here intended by the
apostle; but before the argument of Dr. Barnes or Mr. Rees can be
deemed of any worth, they have to prove, their ability to do which we
utterly deny, that the "speaking" here is synonymous with
that concerning the manner of which the apostle legislates in 1 Cor.
xi. Dr. A. Clarke, on this passage, says, "This was a Jewish
ordinance; women were not permitted to teach in the assemblies, or
even to ask questions. This was their condition till the time of the
Gospel, when, according to the prediction of Joel, the Spirit of God
was to be poured out on the women as well as the men, that they might
prophesy, that is teach. And that they did prophesy or teach is
evident from what the apostle says, 1 Cor. xi., where he lays down
rules to regulate this part of their conduct while ministering in the
church. All that the apostle opposed here is their questioning,
finding fault, disputing, &c., in the Christian church, as the
Jewish men were permitted to do in their synagogues. See Luke ii. 46,
together with attempts to usurp authority over men by setting up
their judgment in opposition to them; for the apostle has reference
to acts of disobedience and arrogance, of which no woman would be
guilty who was under the influence of the Spirit of God."

The Rev.
J.H. Robinson, writing on this passage, remarks:--

"The
silence imposed here must be explained by the verb to speak, (lalein)
used afterwards. Whatever that verb means in this verse, I admit and
believe the women were forbidden to do in the church. But what does
it mean? It is used nearly three hundred times in the New Testament,
and scarcely and verb is used with so great a variety of adjuncts. In
Schleusner's Lexicon, its meaning is traced under seventeen distinct
heads and he occupies two full pages of the book in explaining it.
Among other meanings he gives respondeo, rationem reddo, præcipio,
jubeo: I answer, I return a reason, I give rule or precept, I order,
decree." In Robinson's Lexicon, (Bloomfield's edition) two pages
nearly are occupied with the explanation of this word; and he gives
instances of its meaning, "as modified by the context, where the
sense lies, not so much in lalein (lalein) as in the adjucts"
The passage under consideration is one of those to which he refers as
being so "modifies by the context." Greenfield gives, with
others, the following meanings of the word: "to prattle--be
loquacious as a child; to speak in answer--to answer, as in John xix.
10; to speak, discourse, discuss in a set manner, harangue, plead,
Acts ix. 29--xxi. 93. To direct, command, Acts iii. 22." In
Liddel and Scott's Lexicon, the following meanings are given: "to
chatter, babble; of birds, to twitter, chirp; strictly, to make an
inarticulate sound, opposed to articulate speech; but also,
generally, to talk, say."

It is
clear then that lalein may mean something different from mere
speaking, and that to use this word in a prohibition does not imply
that absolute silence or abstinence from speaking is enjoined; but,
on the contrary, that the prohibition applies to an improper kind of
speaking, which is to be understood, not from the word itself, but,
as Dr. Robinson says, from "s the context." Now, the
"context" shows that it was no silence which was imposed
upon women in the church, but only a refraining from such speaking as
was inconsistent with the words, "they are commanded to be under
obedience," or, more literally, "to be obedient:" that
is, they were to refrain from such questionings, dogmatical
assertions, and disputations, as would bring them into collision with
the men--as would ruffle their tempers, and occasion an unamiable
volubility of speech. This kind of speaking, and this alone, as it
appears to me, was forbidden by the apostle in the passage before us.
This kind of speaking was the only supposable antagonist to, and
violation of, that "obedience" on which he lays such a
salutary stress. Absolute silence was not essential to that
"obedience." My studies in "Biblical criticism,"
&c. have not informed me that a woman must cease to speak before
she can obey; and I am therefore led to the irresistible conclusion,
that it is not all speaking in the church which the apostle forbids,
and which he pronounces to be shameful; but, on the contrary, a
pertinacious, inquisitive, domineering, dogmatical kind of speaking,
which, while it is unbecoming in a man, is shameful and odious in a
woman, and, especially when that woman is in the church, and is
speaking on the deep things of religion.

Justin
Martyr, who lived till about A.D. 150, says, in his dialogue with
Trypho, the Jew, "that both men and women were seen among them,
who had the extraordinary gifts of the Spirit of God, according as
the prophet Joel had foretold, but which he endeavoured to convince
the Jews that the latter days were come."

Dodwell,
in his dissertations on Irenæus, says, "that the gift of
the spirit of prophecy was given to others besides the apostles; and,
that not only in the first and second, but in the third century--even
to the time of Constantine--all sorts and ranks of men had these
gifts; yea, and women too."

Eusebius
speaks of Potomania Ammias, a prophetess, in Philadelphia, and
others, "who were equally distinguished for their love and zeal
in the cause of Christ."

"We
well know," says the late Mr. Gurney, a minister of the Society
of Friends, "that there are no women among us more generally
distinguished for modesty, gentleness, order, and a right submission
to their brethren, than those who have been called by their divine
Master into the exercise of the Christian ministry."

"The
scriptural idea," says Mrs. Palmer, "of the terms preach
and prophesy, stands so inseparably connected as one and the same
thing, that we should find it difficult to get aside from the fact
that women did preach, or, in other words, prophesy, in the early
ages of Christianity, and have continued to do so down to the present
time to just the degree that the spirit of the Christian dispensation
has been recognized. And it is also a significant fact, that to the
degree denominations, who have once favoured the practice, lose the
freshness of their zeal, and as a consequence, their primitive
simplicity; and, as ancient Israel yielded to a desire to be like a
surrounding communities, in a corresponding ratio are the labours of
females discountenanced."

If Mr.
Rees still insists on a literal application of this text, we beg to
ask how he disposes of the preceding part of the chapter where it
occurs. Surely, if one verse be so authoritative and so binding, the
whole chapter is equally so; and, therefore, such a stickler for a
literal application of the words of Paul, under all circumstances and
through all time, will be sure to observe the apostle's order of
worship in his own congregation. Does Mr. Rees then let his whole
church prophesy one by one; and does he sit still and listen while
they are speaking, so that all things may be done decently and in
order? No! he does not; but why not? Paul as expressly lays down this
order as he does the rule for women, and he adds, "The things
that I write unto you are the commandments of the Lord," verse
37. Why then does not Mr. Rees abide by these directions? We
anticipate his reply--"Because these directions were given to
the Corinthians as temporary arrangements; and, though they were the
commandments of the Lord to them at that time, they do not apply to
all Christians in all times." True, my good sir; but,
unfortunately for your argument, the prohibition of women speaking,
even if it meant what you wish, was given amongst those very
directions, and to the Corinthians only: for it reads, "Let your
women keep silence," &c.; and, for aught this passage
teaches to the contrary, Christian women of all other churches might
do what these women were forbidden to do. Until Mr. Rees makes a
personal application of the rest of the chapter, he must excuse us
declining to do so of the 24th verse; and we defy him to show any
greater breach of the divine law in the one case than the other.
There are some other directions of St. Paul, which we might with
equal propriety insist on being literally applied, which would place
Mr. Rees, and many more of these one-sided gentlemen, in a very
unenviable fix; but we forbear: we only want fair play.

We are
obliged to Mr. Rees for his quotation from Dr. Palmer's letter, and
agree in the opinion, that the Dr. will not be ashamed of his own
argument; but we think that Mr. Rees has great cause to be ashamed of
the manner in which he disposes of it. First, "As to Mary
Magdalene’s proclamation," says our author, "I don't
call a private message, a public proclamation." Nor do we! There
are few particulars, however, about this private message, to which we
beg to call Mr. R's attention. It was the first announcement of the
glorious news to a lost world, and a company of forsaking disciples.
Second, it was as public as the nature of the case demanded; and
intended, ultimately, to be published to the ends of the earth.
Third, Mary was expressly commissioned to reveal the fact to the
apostles; and thus she literally became their teacher on that
memorable occasion. Oh, glorious privilege, to be allowed to herald
the glad tidings of a Saviour risen! How could it be that our Lord
chose a woman to this honour? Perhaps Mr. Rees can throw some light
on this mystery. One reason might be that the male disciples were all
missing at the time. One was probably contemplating suicide, goaded
to madness by a conscience reeking with the blood of his betrayed and
crucified Master; another was occupied in reflecting on certain
conversations with a servant maid; and the rest were trembling in
various holes and corners, having all forsaken their Master, and
fled. Had this perfidy been practised by woman, Mr. Rees would
doubtless have paraded it with all that satisfaction which he
evidently feels in reiterating the sentence, "The woman was
deceived;" but no! Woman was there, as she had ever been, ready
to minister to her risen; as to her dying, Lord,--

"Not
she with traitorous lips, her Saviour stung,

Not she
denied him with unholy tongue;

She,
whilst apostles shrunk, could danger brave;

Last at
the cross, and earliest at the grave."

But,
surely, if the dignity of our Lord, or the efficiency of his message,
were likely to be imperilled by committing this sacred trust to a
woman, he who was guarded by legions of angels could have commanded
another messenger; but, as it intent on doing her honour, and
rewarding her unwavering fidelity, he reveals himself first to her;
and, as an evidence that he had taken the curse under which she had
so long groaned out of the way, nailing it to his cross, he makes her
who had been first in the transgression, first also in the glorious
knowledge of complete redemption.

Secondly.--"As
to the prophecy of Joel: I don't set prophesy against precept."
But Mr. R. does worse; he makes God do so. Surely, the rev. gentleman
will not exclude Joel from the list of the prophets, because he
utters a prediction so unpalatable to this prejudices. Surely, he
does not deny that God promised in the last days to pour out his
Spirit upon all flesh, and that the daughters as well as the sons of
mankind should prophesy. He does presume to say, "What if they
have the gift of prophecy, they must not use that gift in public."
But God says, by his prophet Joel, they shall use it, just in the
same sense as the sons use it. When the dictation of Mr. Rees so
flatly opposes the express declaration of the "sure word of
prophecy," we make no apology for its utter and indignant
rejection. If there were no evidence that this prophecy had yet been
fulfilled we should deem it sufficiently explicit to warrant an
expectation of its accomplishment. But Peter says most emphatically,
respecting the outpouring of the Spirit on the day of Pentecost,
"This is that which is spoken, of by the prophet Joel," &c.
Acts ii. 16, 18. Words more explicit, and an application of prophecy,
more direct than this does not occur within the range of the New
Testament. Mr. Rees talks of gloss that would explain away his
interpretations, we think that it requires something more than gloss
to explain away Peter's application of the passage referred to.

Again,
says our author, "The very reason for imposing silence,
demonstrates that female usurpation was in debate." Without
being able to comprehend this sentence, we admit that female
usurpation of certain offices and ascendancies was in debate, and not
female teaching, which is quite another thing. But, says Mr. Rees,
"Explain this away if you like, you cannot so easily get rid of,
'I suffer not a woman to teach,' &c." We reply that we have
no desire to get rid of either this or any passage of the Holy Writ.
We challenge Mr. Rees, or any other person, to bring forward any
proof that the apostle here refers to the conduct of women in the
church at all. "It is primarily an injunction," says the
Rev. J.H. Robinson, "respecting her personal behaviour at home.
It stands in connexion with precepts respecting her apparel and her
domestic position; especially her relation to her husband. No one
will suppose that the apostle forbids a woman to 'teach' absolutely
and universally. Even objectors would allow her to teach her own sex
in private; they would let her teach her servants and children, and,
perhaps, her husband too. If he were ignorant of the Saviour, might
she not teach him the way to Christ? If she were acquainted with
languages, arts or sciences, which he did not know, might she not
teach him these things? Certainly, she might! The 'teaching,'
therefore, which is forbidden by the apostle, is not every kind of
teaching any more than, in the previous instance, his prohibition of
speaking applied to every kind of speaking in the church; but it is
such teaching as is domineering, and as involves the usurpation of
authority over the man. This is the only teaching forbidden by St.
Paul in the passage under consideration."

"If
this passage be not a prohibition of every kind of teaching, we can
only ascertain what kind of teaching is forbidden by the modifying
expressions with which didaskein stands associated; and, for anything
these modifying expressions affirm to the contrary, her teaching may
be public, reiterated, urgent, and may comprehend a variety of
subjects, provided it be not dictatorial, domineering, nor
vociferous; for then, and then only, would it be incompatible with
her obedience."

The Rev.
Dr. Taft says, "This passage should be rendered, 'I suffer not a
woman to teach by usurping authority over the man.' This rendering
removes all the difficulties and contradictions involved in the
ordinary reading, and evidently gives the meaning of the apostle."
"If the nature of society," says the same writer, "its
good, and prosperity, in which women are jointly and equally
concerned with men; if in many cases their fitness and capacity for
instructors, being admitted to be equal to the other sex, be not
reasons sufficient to convince the candid reader of woman's right to
preach and teach because of two texts in Paul's epistles, let him
consult the paraphrase of Locke, where he has proved to a
demonstration that the apostle, in these texts, never intended to
prohibit women from praying and preaching in the church provided they
were dressed as became women professing godliness, and were qualified
for the sacred office."

"It
will be found," says another writer, "by an examination of
this text with its connexions, that the teaching here alluded to
stands in necessary connexion with usurping authority, as though the
apostle had said, the gospel does not alter the relation of women in
view of priority, for Adam was first formed, then Eve."

Not upon
us, therefore, but upon Mr. Rees, and those who hold his views,
devolves the task of getting rid of unpalatable texts. And, judging
from the facility with which the rev. gentleman disposes of Joel's
prophecy, and, assisted by a learned doctor, loses others in a fog,
we presume that he will not find any great difficulty in this
department; we, therefore, respectfully commend to his notice such as
the following:-

"And
Deborah, a prophetess, the wife of Lapidoth, she judged Israel at
that time," &c. Judges iv. 4--10. There are two particulars
in this massage worthy of note. First, the authority of Deborah as a
prophetess, or revealer of God's will to Israel, was acknowledged and
submitted to as implicitly as in the cases of the male judges who
succeeded her. Secondly, she is made the military head of ten
thousand men, Barak refusing to go to battle without her.

Again, in
2 Kings xxii. 12--20, we have an account of the king sending the high
priest, the scribe, &c., to Huldah, the prophetess, the wife of
Shallum, who dwelt at Jerusalem, in the college; to enquire at her
mouth the will of God in reference to the book of the law which had
been found in the house of the Lord. The authority and dignity of
Huldah's message to the king does not betray anything of that
trembling diffidence or abject servility which Mr. Rees seems to
think should characterise the religious exercises of woman. She
answers him as the prophetess of the Lord, having the signet of the
King of kings attached to her utterances.

"The
Lord gave the word, and great was the company of those that published
it," Psalm lxviii. 11. In the original Hebrew it is, "Great
was the company of women publishers, or women evangelists."
Grotius explains this passage, "The Lord shall give the word,
that is plentiful matter of speaking; so that he would call those
which follow the great army of preaching women, victories, or female
conquerors."

"For
I brought thee up out of the land of Egypt, and redeemed thee out of
the house of servants; and I sent before thee Moses, Aaron, and
Miriam," Micah vi. 4.

God here
classes Miriam with Moses and Aaron, and declares that He sent her
before his people. Had Mr. Rees been a man of Israel at that time, we
presume he would have disputed such a leadership.

"And
she (Anna) was a widow of about fourscore and four years, which
departed not from the temple, but served God with fastings and
prayers night and day. And she coming in that instant, gave thanks
likewise unto the Lord, and spake of him to all them that looked for
redemption in Jerusalem," Luke ii. 37, 38. Will Mr. Rees explain
wherein this exercise of Anna's differed from that of Simeon,
recorded just before? It was in the same public place, the temple. It
was during the same service. It was equally public, for she "spake
of him to all, present and absent, who looked for redemption in
Jerusalem." See Watson on this passage.

"Acts
i. 14, and ii. 1, 4. We are in the first of these passages expressly
told that the women were assembled with the disciples on the day of
Pentecost; and in the second, that the cloven tongues sat upon them
each, and the Holy Ghost filled them all, and they spake as the
Spirit gave them utterance. It is nothing to the point to argue that
the gift of tongues was a miraculous gift, seeing that the Spirit was
the primary bestowment. The tongues were only emblematical of the
office the Spirit was henceforth to sustain to his people. The Spirit
was given alike to the female as to the male disciple, and this is
cited by Peter, 16, 18, as the peculiar speciality of the latter
dispensation. What a remarkable device of the devil, that he has so
long succeeded in hiding this characteristic of the latter day glory!
He knows, whether the church does or not, how eminently detrimental
to the interests of his kingdom have been the religious labours of
woman; and while her seed has mortally bruised his head, he ceases
not to bruise her heel; but the time of her deliverance draweth
nigh."

"And
I entreat thee also, true yokefellow, help those women which laboured
with me in the gospel, with Clement also, and with other my
fellow-labourers," Phil. iv. 3.

How will
Mr. Rees get rid of this recognition of female labourers, not
concerning the gospel, but in the gospel, whom Paul classes with
Clement, and other his fellow-labourers, without at the same time
getting rid of the following, where precisely the same terms are
applied to Timotheus, whom Paul styles a "minister of God, and
his fellow-labourer in the gospel of Christ?" 1 Thess. iii. 2.

Again,
"Greet Priscilla and Aquila, my helpers in Christ Jesus, who
have for my life

laid down
their own necks: unto whom not only I give thanks, but all the
churches of the Gentiles," Rom. xvi. 3, 4. Will Mr. Rees deny
that Priscilla is here recognized by the apostle as his helper and
benefactor in exactly the same sense and Aquila her husband? She has
even the distinction of priority.

"Salute
Andronicus and Junia, my kinsmen, and my fellow-prisoners, who are of
note among the apostles; who also were in Christ before me, "
Rom. xvi. 7.

By the
word "kinsmen" one would take Junia to have been a man; but
Chrysostom and Theophylact, who were both Greeks, and, consequently,
knew their mother tongue better than our translators, say Junia was a
woman. Kinsmen should therefore have been rendered kinsfolk; but with
our translators it was out of all character to have a woman of note
amongst the apostles, and a fellow-prisoner with Paul for the Gospel:
so let them be kinsmen!

Again,
"Salute Tryphena and Tryphosa, who labour in the Lord. Salute
the beloved Persis, which laboured much in the Lord," Rom. xvi.
12. Dr. Clarke, on this verse, says, "Many have spent much
useless labour in endeavouring to prove that these women did not
preach. That there were prophetesses as well as prophets in the
church we learn, and that a woman might pray or prophesy provided
that she had her head covered we know; and, according to St. Paul, 1
Cor. xiv. 3, whoever prophesied spoke unto others to edification,
exhortation, and comfort, and that no preacher can do more every
person must acknowledge. Because, to edify, exhort, and comfort, are
the prime ends of the gospel ministry. If women thus prophesied, then
women preached."

Again, "I
commend unto you Phebe our sister, which is a servant of the church
which is at Cenchrea," Rom. xvi. 1. The word here rendered
"servant" signifies deacon; but, seeing that it is applied
to a woman, our translators have rendered it "servant." The
idea of a woman deacon in the "three orders!"--it was
horrible, therefore let her be a "servant." Theodoret,
however, says, "The fame of Phebe was spoken of throughout the
world. She was known not only to the Greeks and Romans, but also to
the Barbarians," which implies that she had travelled much, and
propagated the gospel in foreign countries. See Doddridge, Cobbin,
and Wesley, on this passage.

We will
only remind Mr. Rees of one other text, at least as celebrated as his
pet passage in Timothy. "There is neither Jew nor Greek, there
is neither male nor female, for ye are all one in Christ Jesus,"
Gal. iii.28.

Our author
now seems to gather up his strength for a final deliverance on this
subject. And certainly, the astounding information he conveys (page
14), as well as the remarkable confirmation he supplies, is worthy of
the effort it appears to cost him. In reply to his first item of
information we beg to remind Mr. Rees, that the introduction of evil
into our world is a subject, at present involved in so much mystery,
that we think a little diffidence in speaking of the manner of it
might become him. And though woman was the door by which sin came
into the world, by being first in the transgression, she was not
alone in the transgression; man was an equal sharer in the guilt. If,
through her, sin first entered, through her also, without the
concurrence of man, came deliverance. "The seed of the woman was
to bruise the head of the serpent, and a woman, by bringing Him
forth, has been the occasion of our salvation." See Luke i. 35.
Surely, the transcendent honour thus conferred upon her should
counterbalance the dishonour of attaching to her priority in the
transgression, and shield her from reproach and insult on that
account. "Let not the male sex manifest the odious effects of
the fall by ungenerously upbraiding the daughters for the mother's
fault, at the distance of so many generations; but rather rejoice
that, as by woman came transgression, so by her came redemption
too."--Doddridge.

"This
sex is," says Mr. Rees, "in the present life, and as far as
the body is concerned, under a denser cloud of suffering and
humiliation that the other. Daily facts prove that the primeval
sentence is not cancelled," &c. We have no desire to prove
that woman, any more than man, is delivered from the effects of the
fall; and we admit that while the peculiarity of the curse pronounced
upon man seems to be that of incessant labour and toil, coupled with
vexation and disappointment, that of woman entails a larger share of
physical suffering. And, though in Christ we are redeemed from the
curse in a moral sense, God has not seen fit to abolish its physical
bearings with reference to either sex. As to the humiliation of the
female sex, we beg to remind Mr. Rees of a very important fact, which
he seems to have overlooked all the way through his argument, viz.,
that God has not subjected woman to man as a being, but as a wife,
and then only to her own husband so long as he may live; when her
husband is dead she is loosed from the law of her husband. We cannot
discover that an unmarried woman is subject to man in any sense in
which one man is not subject to another; both the law of God and man
recognize her as an independent being. Even in her state of
subjection as a wife the ameliorating and exalting provisions of
Christianity all but restore her to her original position. While the
semblance of the curse remains, Christ has beautifully extracted its
sting by making love the law of marriage; and by throwing round the
institution itself the greatest sanctity and honour. The New
Testament abounds with such commands, injunctions, and allusions as
the following:--"For this cause shall a man leave father and
mother, and shall cleave to his wife, and they twain shall be one
flesh." "Marriage is honourable in all," however high,
however holy. "Husbands love your wives, as Christ also loved
the church, and gave himself for it." "Giving honour unto
the wife, as unto the weaker vessel," as having weaker body, not
as being a weaker being, morally or intellectually. See Doddridge on
this passage, and 1 Thess. iv. 4, where the same word occurs. "Let
us be glad and rejoice, and give honour to him, for the marriage of
the Lamb is come, and his wife hath made herself ready." Is it
in such commands and similes as these that Mr. Rees finds evidence of
the humiliation or degradation of woman? or is it in the peculiar
favour and friendship with which Christ ever regarded her? We trow
not.(Footnote: It is worthy of remark that, often as the Apostles
speak of women, not a single instance of imposture, "pretended"
inspiration, or apostacy, is recorded. Sapphira is the only instance
of female delinquency to which the apostles make reference. St. Paul
speaks of Hymeneus and Alexander, whom he had "delivered unto
Satan;" of Phygellus and Hermogenes having turned away from him;
of Hymenæus and Philetus, whose "word will eat as doth a
canker-worm;" of Alexander, the coppersmith, who did him "much
evil." St. John mentioned Diotrephes, who "loveth to have
the pre-eminence among them, prating against the apostles with
malicious words." If such instances of corruption and apostacy
had been mentioned with reference to women, what language would the
monarchs of the desk have found in which to have conveyed their
glowing ideas of female impropriety?)

Amongst
the remedial results of Christianity none are more blessed and
heart-cheering that what it has done, and is destined to do, when its
precepts are better understood, for the exaltation of the female sex.
All man-made religions neglect or debase woman, but the religion of
Christ recognizes her individuality, and raises her to the true
dignity of her moral and intellectual nature. This being the case,
any attempt to deduce from its historical records or practical
precepts, views and dogmas derogatory to the sex, appears to us
exceedingly unbecoming the office of a Christian minister; and in the
attempt we think Mr. Rees has nearly allied himself with infidelity
and heathenism.

"Of
course," proceeds our author, "it is not disputed that many
individuals of the female sex are, in ever respect, far superior to
many individuals of the male sex." Truly, the ladies of Mr.
Rees's congregation must have felt themselves highly complimented by
this very gracious admission, which simply amounts to saying that a
refined, intelligent, and Christian female is, after all, superior to
a coarse, besotted, ignorant vagabond of the opposite sex,
notwithstanding that she is a woman! "Nay, I hold," says
Mr. R., "that a good woman is the best thing in the world."
We do not for a moment doubt the truth of this assertion; a thing,
and not a being, is what Mr. Rees has been labouring to make a woman
appear in all the way through his remarks; and if he can only find
one good, after his own model, we have no doubt he will exalt her
above all other good things. Even then, however, she must be in her
"right place," which, according to Mr. R., is amongst many
other good things--"in the kitchen."

If it will
be any gratification to Mr. Rees, however, we admit what he seems to
anxious to set forth, that, as a rule, woman is intellectually
inferior to man; not as a necessity of her nature, but as a
consequence of her training and education. "We are all what
education and habit make us, and women are educated, trained to be
inferior." Until very recently, female education has consisted
of a round of mere mechanical performances, together with the
exercise of memory; the more solid exercises of the understanding and
reasoning powers have been entirely overlooked. To use the words of
Dr. Johnson, "Its aim has been at accomplishments rather than
attainments; at gilding rather than gold; at such ornaments as dazzle
by their lustre, and consume themselves in a few years, rather than
those which radiate a steady light till the lamp of life is
extinguished." "Our fathers," says a celebrated
writer, "for a long time confounded ignorance with innocence.
Women received no sort of instruction. Everything was against them,
science, legislation, theology--theology which was then taken for
religion."

"As
for women," says a French writer, "no one thinks of
developing their souls; and there will soon be six thousand years
that they have led the world without the world's ever having thought
whether, in the exercise of such a power, truth might not be
productive of some good to them." With this inferiority of
education, admitted by those who have studied and written upon the
subject, who will be surprised that women, as a class, are mentally
inferior to men; or who will venture to attribute that inferiority to
nature? Any verdict on the intellectual stature of woman must at
present be premature and unfounded; because, never yet has she
possessed equal advantages with man. The day is but just dawning with
respect to this subject; thank God, however, it is dawning. Women are
thinking, studying, writing, aye and speaking too, on all the leading
topics of the day. They are making themselves heard in drawing-room
soirées, social science congresses, confidential state
counsels, and through the press, to an extent little dreamed of by a
gentleman of such antiquated notions as Mr. Rees. Whether the church
will allow women to speak in her assemblies or not can only be a
question of time; common sense and public opinion will force her to
examine honestly and impartially the texts on which she grounds her
prohibitions.

"But
privacy is their proper sphere," &c. Perhaps we ought to be
obliged to Mr. Rees, that he allows to woman any sphere at all for
benefitting her race and glorifying her God. But we cannot be blind
to the supreme selfishness of making her so welcome to the hidden
toil and self-sacrifice, the hewing of wood and the drawing of water,
the watching and waiting, the reproach and persecution attaching to
her Master's service, without allowing her a tittle of the honour he
so arrogantly assumes and so tenaciously guards. Here, again, our
author's theory and the order of God are at variance. God says, "Them
that honour me I will honour." Our Lord links the joy with the
suffering, the glory with the shame, the exaltation with the
humiliation, the crown with the cross, the finding of life with the
losing of it. Nor did he manifest any such horror at female publicity
in his cause as Mr. Rees appears to entertain. We have no intimation
of his reproving the Samaritan woman, for her public proclamations of
Him to her countrymen; not of his rebuking the women who followed Him
amidst a taunting mob on his way to the cross. And yet, surely,
privacy was their proper sphere. On one occasion He did say, with
reference to a woman, "Verily, I say unto you, wheresoever this
gospel shall be preached in the whole world, there shall also this,
that this woman hath done, be told for a memorial of her."--Matt.
xxvi. 12. See also Luke vii. 37--50.

Mr. Rees
sums up this part of his pamphlet by saying, "For these reasons
I cannot approve of the agency in question. Why, then, should any of
my fellow-Christians look coldly on me, &c. It is because I fear
God, and tremble at his word. We reply, that if his fellow-Christians
had no reason to look coldly upon him before this publication of his
views, Mr. R. has furnished them with abundant reason now, by showing
that, if he does tremble at the word of God at all, it is only at one
or two passages that are capable of being made to serve his unworthy
purpose; while he insufferable egotism, set up his dictation in
direct opposition to those of which he cannot otherwise get rid.

The good,
of which it appears Mr. R. is not ignorant, and which has resulted
from what he terms a "forbidden agency," he sets entirely
aside, by setting the providence of God, as operating in his church,
in direct opposition to his word, and by making good phenomena the
result of bad principles; thus annihilating what our Saviour seemed
to regard as an infallible test of principles, good or bad. "For
a good tree bringeth not forth corrupt fruit. For every tree is known
by his own fruit: for of thorns men do not gather figs, nor of a
bramble bush gather they grapes."--Luke vi. 43, 44.

The
salvation of souls was referred to by St. Paul, as evidence of his
divine commission, 1 Cor. ix. 2. "If I am not an apostle unto
others, yet doubtless I am to you: for the seal of mine apostleship
are ye in the Lord." Mrs. Palmer might appropriately adopt this
language with reference to many precious souls in Sunderland, some of
them not unknown to Mr. Rees. If, then, souls have been converted, it
must have been by the agency of the Holy Spirit. But would the Holy
Spirit operate through a forbidden instrumentality, and thus sanction
the violation of his own laws? Certainly not. The Spirit ever
operates in strictest harmony with the word of God, rightly
understood and interpreted. It is a significant fact, which we
commend to the consideration of Mr. Rees and all who hold his views,
that the public labours of women have been eminently owned of God in
the salvation of souls. The following are a few out of many examples,
selected chiefly from a valuable work on this subject, entitled "The
Promise of the Father," by Mrs. Palmer. At a missionary meeting
held at Columbo, March 26th, 1824, the name of Mrs. Smith, of the
Cape of Good Hope, was brought before the meeting, when Sir Richard
Otley, the chairman, said, "The name of Mrs. Smith has been
justly celebrated by the religious world and in the colony of the
Cape of Good Hope. I heard a talented missionary state, that wherever
he went in that colony, at 600 or 1000 miles from the principal seat
of government, among the natives of Africa, and wherever he saw
persons converted to Christianity, the name of Mrs. Smith was hailed
as the person from whom they received their religious impressions;
and although no less than ten missionaries, all men of piety and
industry, were stationed in that settlement, the exertions of Mrs.
Smith alone were more efficacious, and had been attended with greater
success than the labours of those missionaries combined." The
Rev. J. Campbell, missionary to Africa, says, "So extensive were
the good effects of her pious exhortations, that on my first visit to
the colony, wherever I met with persons of evangelical piety, I
generally found that their first impressions of religion were
ascribed to Mrs. Smith."

Mrs. Mary
Taft, the talented lady of the Rev. Dr. Taft, was another eminently
successful labourer on the Lord's vineyard. "If," says Mrs.
Palmer, "the criterion by which we may judge of a divine call to
proclaim salvation be by the proportion of fruit gathered, then to
the commission of Mrs. Taft is appended the divine signature, to a
degree pre-eminently unmistakable. In reviewing her diary, we are
constrained to believe that not one minister in five hundred could
produce so many seals to their ministry. An eminent minister informed
us, that of those who had been brought to Christ through her labours,
over two hundred entered the ministry. She seldom opened her mouth in
public assemblies, either in prayer or speaking, but the Holy Spirit
accompanied her words in such a wonderful manner, that sinners were
convicted, and, as in apostolic times, were constrained to cry out,
'What must we do to be saved.' She laboured under the sanction and
was hailed as a fellow-helper in the gospel by the Revs. Messrs.
Mather, Pawson, Hearnshaw, Blackborne, Marsden, Bramwell, Vasey, and
many other equally distinguished ministers of her time." The
Rev. Mr. Pawson, when President of the Conference, writes as follows
to a circuit where Mrs. Taft was stationed with her husband, where
she met with some gain sayers:--"It is well known that religion
has been for some time at a very low ebb in Dover. I therefore could
not help thinking that it was a kind providence that Mrs. Taft was
stationed among you, and that, by the blessing of God, she might be
the instrument of reviving the work of God among you. I seriously
believe Mrs. Taft to be a deeply pious, prudent, modest woman. I
believe the Lord hath owned and blessed her labours very much, and
many, yea, very many souls have been brought to the saving knowledge
of God by her preaching. Many have come to hear her out of curiosity,
who would not have come to hear a man, and have been awakened and
converted to God. I do assure you there is much fruit of her labours
in many parts of our connexion."

Mrs.
Fletcher, the wife of the sainted Fletcher, of Madely, was another of
the daughters of the Lord on whom was poured the spirit of prophecy.
This eminently devoted lady opened an orphan house, and devoted her
time, her heart, and her fortune, to the work of the Lord. Mr. Wesley
often visited her establishment, and speaks of it as the perfect
specimen of a Christian family. The Rev. Mr. Hodson, in referring to
her public labours, says, "Mrs. Fletcher was not only luminous
but truly eloquent--her discourses displayed much good sense, and
were fraught with the riches of the gospel. She excelled in that
poetry of an orator which can alone supply the place of all the
rest--that eloquence which goes directly to the heart. She was the
honoured instrument of doing much good; and the fruit of her labours
is now manifest in the lives and tempers of numbers who will be her
crown of rejoicing in the day of the Lord." The Rev. Henry Moore
sums up a fine eulogium on her character and labours by saying, "May
not every pious Churchman and Methodist say, Would to God all the
Lord's people were such prophets and prophetesses!"

Miss
Elizabeth Hurrell was one of those whom Mr. Wesley honoured with his
correspondence and personal encouragement. She travelled through many
counties in England, preaching the unsearchable riches of Christ; and
very many were, through her instrumentality, brought to the knowledge
of the truth, not a few of whom were afterwards called to fill very
honourable stations in the Methodist connexion. Mr. William Warrener,
the first missionary appointed by Mr. Wesley to the West Indies, was
brought to God by her instrumentality.

"It
is very much to lamented," says Dr. Taft, "that she ever
relaxed or in any measure buried that extraordinary talent which God
had committed to her; but such was the fact. Whether she turned aside
from the path of duty to avoid suffering, or through the power of
temptation, she deeply lamented the course she had taken, when death
and eternity appeared in view. 'I am going to die,' said she, 'I am
entering the eternal world; but all is dark before me: neither sun,
moon, nor stars appear. O that I had my time to live again. I would
not bury my talents as I have done.' It pleased the Lord, however, to
heal her backslidings, and lift upon her the light of his
countenance."

Mr. Wesley
writes to his friend Miss Briggs:--"Undoubtedly both you and
Philothea, and my dear Miss Perronet, are now more particularly
called to speak for God. In so doing, you must expect to meet with
many things which are not pleasing to flesh and blood. So much more
will you be conformed to the death of Christ. Go on in his name, and
in the power of his might. Suffer and conquer all things."--Wesley's
Works, vol. vii. p. 103.

From the
Methodist Conference, held at Manchester, 1787, Mr. Wesley wrote to
Miss Sarah Mallett, whose labours, while very acceptable to the
people, had been opposed by some of the preachers:--"We give the
right hand of fellowship to Sarah Mallett, and have to objection to
her being a preacher in our connexion, so long as she preaches
Methodist doctrine, and attends to our discipline."

Such are a
few examples of the success attending the public labours of females
in the gospel. We might give many more, but our space only admits of
a bare mention of Mrs. Wesley, Mrs. Rogers, Mrs. President Edwards,
Mrs. Elizabeth Fry, Mrs. Hall, Mrs. Gilbert, Miss Lawrence, Miss
Newman, Miss Miller, Miss Tooth, and Miss Cutler, whose holy lives
and zealous labours were owned of God in the conversion of thousands
of souls, and the abundant edification of the Lord's people.

Nor are
the instances of the spirit of prophecy bestowed on women confined to
by¬gone generations: the revival of this age, as well as of every
other, has been marked by this endowment, and the labours of such
pious and talented ladies as Mrs. Palmer, Mrs. Finney, Mrs. Wightman,
Miss Marsh, (Footnote: The record of this lady's labours has long
been before the public. "English Hearts and Hands," in a
truly fascinating manner, describes the wonderful success with which
those labours have been attended. Well has it been for the spiritual
interests of hundreds that no sacerdotal conclave has been able to
place the seal of silence upon her lips, and assign her to "privacy
as her proper sphere.") with numberless other Marys and Phoebes,
have contributed in no small degree to its extension and power.

It was our
original intention to deal according to our ability with the second
part of the pamphlet before us, but having learnt that an abler pen
has undertaken this task, we confine ourselves to the question of
female teaching, as belonging more exclusively to our sex. Leaving,
therefore, the modus operandi, which, by the way, has been adopted in
principle by the purest and most successful churches of all ages, we
have endeavoured in the foregoing pages to establish, what we
sincerely believe, that woman has a right to teach. Here the whole
question hinges. If she has the right, she has it independently of
any man-made restrictions, which do not equally refer to the opposite
sex, except when, as a wife, silence is imposed upon her by her own
husband. If she has the right, and possesses the necessary
qualifications, we maintain that, where the law of expediency does
not prevent, she is at liberty to exercise it without any further
pretensions to inspiration than those put forth by the male sex. If,
on the other hand, it can be proved that she has not the right, but
that imperative silence is imposed upon her by the word of God, we
cannot see who has authority to relax or make exceptions to the law.
From the manner in which expositors have dealt with the passages
referred to in the preceding pages, some making one exception and
some another, to an almost indefinite number, it is evident they have
felt the difficulty of reconciling 1 Cor. xiv. 44, and their
interpretation, of 1 Tim. ii. 12, with the general tenor of God's
word without extending to females the right of public speaking in the
religious services of the church. They have, however, with a few
noble exceptions, endeavoured to do so by taking these two passages
as the key to all the rest, rather than by using the numerous
incidental references to female teaching and labouring, together with
the evident bearing of the context, as rays of light by which to
apply these favourite texts. By this course they have involved
themselves in all sorts of inconsistencies and contradictions; and
worse, they have nullified some of the most precious promises of
God's word. They have set the most explicit predictions of prophecy
at variance with apostolic injunctions, and the most immediate and
wonderful operations of the Holy Ghost in direct opposition "to
positive, explicit, and universal rules." In view of such facts,
is it too much to assume, that while the love of power is such a
prominent characteristic of the human mind, these men, "of like
passions with ourselves" may, unintentionally, have violated the
strict interpretations of passages where their own supremacy appeared
to be at stake?

If
commentators had dealt with the Bible on other subjects as they have
dealt with it on this, taking isolated passages, separated from their
explanatory connexions, and insisting on a literal interpretation of
the words of our version, what errors and contradictions would have
been forced upon the acceptance of the church, and what terrible
results would have accrued to the world. On this principle the
Universalist will have all men unconditionally saved, because the
Bible says, "Christ is the Saviour of all men," &c. The
Antinomian, according to this rule of interpretation, has most
unquestionable foundation for his dead faith and hollow profession,
seeing that St. Paul declares over and over again that men are "saved
by faith and not by works." The Unitarian, also, in support of
his soul-withering doctrine, triumphantly refers us to numerous
passages which, taken alone, teach only the humanity of Jesus. In
short, "there is no end to the errors in faith and practice
which have resulted from taking isolated passages, wrested from their
proper connexions, or the light thrown upon them by other Scriptures,
and applying them to sustain a favourite theory." Judging from
the blessed results which have almost invariable followed the
ministrations of women in the cause of Christ, we fear it will be
found, in the great day of account, that a mistaken and unjustifiable
application of the passage, "Let your women keep silence in the
churches," &c., has resulted in more loss to the church,
evil to the world, and dishonour to God, than any of the errors we
have already referred to.

And
feeling, as we have long felt, that this is a subject of vast
importance to the interests of Christ's kingdom and the glory of God,
we would most earnestly commend its consideration to those who are
learned in the original Scriptures, and who possess sufficient power
of intellect and nobility of soul to deal efficiently and impartially
with the subject. We think it a matter worthy of the consideration of
the church, whether God really intended woman to bury her talents and
influence as she now does? And whether the circumscribed sphere of
woman's religious labours may not have something to do with the
comparative non-success of the gospel in these latter days. We fear
that it has, and that the Lord of the vineyard will require some more
satisfactory excuse for our timidity and backwardness in his service
than the one-sided interpretation of detached portions of Holy Writ,
and the ipse dixit of such men as the Rev. A. A. Rees.

