

Constitution of the American Bible Society 1816 Excerpts

To the People of the United States

Every person of observation has remarked that the times are pregnant with great events. The political world has undergone changes stupendous, unexpected, and calculated to inspire thoughtful men with the most boding anticipations. . . .

An excitement, as extraordinary as it is powerful, has roused the nations to the importance of spreading the knowledge of the one living and true God, as revealed in his Son, the Mediator between God and men, Christ Jesus. This excitement is the more worthy of notice, as it has followed a period of philosophy, falsely so called, and has gone in the track of those very schemes which, under the imposing names of reason and liberality, were attempting to seduce mankind from all which can bless the life that is, or shed a cheering radiance on the life that is to come.

We hail the re-action, as auspicious to whatever is exquisite in human enjoyment, or precious to human hope. We would fly to the aid of all that is holy, against all that is profane; of the purest interest of the community, the family, and the individual, against the conspiracy of darkness, disaster, and death — to help on the mighty work of Christian charity — to claim our place in the age of Bibles. . . .

In the United States we want nothing but concert to perform achievements astonishing to ourselves, dismaying to the adversaries of truth and piety; and most encouraging to every evangelical effort, on the surface of the globe.

No spectacle can be so illustrious in itself, so touching to man, or so grateful to God, as a nation pouring forth its devotion, its talent, and its treasures, for that kingdom of the Saviour which is righteousness and peace.

If there be a single measure which can overrule objection, subdue opposition, and command exertion, this is the measure. That all our voices, all our affections, all our hands, should be joined in the grand design of promoting “peace on earth and good will toward man” — that they should resist the advance of misery — should carry the light of instruction into the dominions of ignorance; and the balm of joy to the soul of anguish; and all this by diffusing the oracles of God — addresses to the understanding an argument which cannot be encountered; and to the heart an appeal which its holiest emotions rise up to second.

Under such impressions, and with such views, fathers, brethren, fellow-citizens, the *American Bible Society* has been formed. Local feelings, party prejudices, sectarian jealousies, are excluded by its very nature. Its members are leagued in that, in that alone, which calls up every hallowed, and puts down every unhallowed, principle — the dissemination of the Scriptures in the received versions where they exist, and in the most faithful where they may be required. In such a work, whatever is dignified, kind, venerable, true, has ample scope: while sectarian littleness and rivalries can find no avenue of admission. . . .

It is true, that the prodigious territory of the United States — the increase of their population, which is gaining every day upon their moral cultivation — and the dreadful consequences which will ensue from a people’s outgrowing the knowledge of eternal life; and reverting to a species of heathenism, which shall have all the address and profligacy of civilized society, without any religious control, present a sphere of action, which may for a long time employ and engross the cares of this Society, and all the local Bible Societies of the land.

In the distinct anticipation of such an urgency, one of the main objects of the *American Bible Society*, is, not merely to provide a sufficiency of well printed and accurate editions of the Scriptures; but also to furnish great districts of the American continent with well executed Stereotype plates, for their cheap and extensive diffusion throughout regions which are now scantily supplied, at a discouraging expense; and which, nevertheless, open a wide and prepared field for the reception of revealed truth.

Yet, let it not be supposed, that geographical or political limits are to be the limits of the *American Bible Society*. That designation is meant to indicate, not the restriction of their labour, but the source of its emanation. They will embrace, with thankfulness and pleasure, every opportunity of raying out, by means of the Bible, according to their ability, the light of life and immortality, to such parts of the world, as are destitute of the blessing, and are within their reach. In this high vocation, their ambition is to be fellow-workers with them who are fellow-workers with God.