
REVEALING THE
PLAINE DISCOVERY

Alexander Corrigan

© Springer International Publishing AG 2017 
B. Rice et al., The Life and Works of John Napier, 
DOI 10.1007/978-3-319-53282-0_2 

61


REVEALING THE PLAINE DISCOVERY

DESCRIPTION AND KEY FEATURES
OF THE PLAINE DISCOVERY

JOHN Napier’s A Plaine Discovery of the Whole Revelation of St John was
first published in 1593/4, when Napier was 42 or 43 years of age and
the edition reproduced in this volume appeared in 1611.1 Napier’s life,

personality, worldview and mathematical achievements cannot be understood
fully unless one understands something of this, his first published work. In the
early modern period, Christianity provided people in Europe and the British
Isles with a framework for understanding oneself, the rest of humanity, the
universe, and everything in it. Christian faith was the most dominant force
in the majority of people’s lives and governed every intellectual pursuit, in-
cluding those that might now be classified as ‘the sciences’, driving people to
make discoveries about the natural world to attain a closer relationship with
its creator. The Plaine Discovery is an important text for anyone with an in-
terest in Napier and his works because it explains the faith that governed his
intellectual, public and private lives. His hopes and fears, and those of his
audiences, were reflected in the book, and the first shoots of his interest in
mathematics that blossomed two decades later in the logarithms may be seen.

Napier must have been aware of his prodigious talent for mathematics
many years before he published the logarithms. The Plaine Discovery was

Facing page. Title page of A Plaine Discovery, 1593, courtesy of the National Library
of Scotland.

1 The title page of the first edition provided 1593 as the year of publication but Napier’s
Episle Dedicatorie (see below pp. 945–947) to James VI carried the more specific date,
‘the 29. Daye of Ianuar. 1593.’ When Napier wrote that first edition Scotland began each
new year on 25th March, only adopting 1st January as New Years Day in 1600. As far as
he was concerned, 1593 began on 25th March 1593 in the new style (N.S.) and what he
called ‘January 1593’ occurred nine months after that. Therefore, Napier’s 29th January
1593 (O.S.) corresponds to January 1594 (N.S.). Later in 1594 a version was published by
John Norton in London, which contained minor corrections. In 1611 two further versions
were published, again in Edinburgh and London respectively. These editions were more
extensively revised, especially in terms of type-setting, the addition of marginal scriptural
references in the first treatise and an additional treatise addressing criticisms of the earlier
editions. See Macdonald, W. R., pp. 109–28 & 166–7 for a list of the various editions.

63


THE LIFE AND WORKS OF JOHN NAPIER

distinguished from the many texts that influenced it by the prominence of
mathematics in Napier’s understanding of the meaning of prophecies from
the Book of Revelation, the most challenging book of the Christian canon.
He believed his calculations gave his chronological system more gravitas and
precision than those that preceded it. The invention of logarithms may be
Napier’s most famous achievement but the Plaine Discovery must not be
overlooked. It provides the best source of information about Napier the man
and his attitudes to the world in which he lived, as well as the beliefs that
provided a foundation for his later achievements.

The greatest part of the Plaine Discovery was a commentary on the Book
of Revelation, the final text of the Christian Bible. Napier saw the events fore-
told in the Revelation as occurring in chronological order and explaining key
events throughout the history of Christianity from the baptism of Christ to the
end of the world. Other sixteenth century writers had constructed ‘chronolo-
gies of salvation history’ and John Bale had even based a chronology on the
Revelation in his seminal The Image of Both Churches of 1545.2 However,
Napier’s chronology was unlike anything that had gone before because of its
explicit and detailed nature, and the prominent role it played in his polemic.
For Napier, a sense of chronological development was a defining character-
istic of the Revelation and was vital to his work because of his emphasis on
predictions about the future. His belief that the world would end around a
century into the future was an important reason for this, as events at the end
of the chronology represented the fulfilment of humanity’s relationship with
God. He also predicted that the final battle between good and evil foretold
in the Revelation would soon occur and would include a great war between
Protestants and Roman Catholics. He portrayed everything through which he
and other Christians had lived and were experiencing as leading up to these
events and his chronology was intended to show the progression of humanity
towards their collective destiny.

The Plaine Discovery was comprised primarily of two treatises. The first
contained 36 ‘Propositions’, or introductory claims that were intended to sup-
port and provide evidence for assertions made in the second treatise, Napier’s

2 Bale, J., The image of bothe churches after reulacion of saynt Iohan the euangelyst, S.
Mierdman (Antwerp, 1545). Bale’s work was ground-breaking and was the first of its kind
in English but it was influenced by earlier works such as Robert Barnes’ Uitae Romanorum
Pontificum (Basileae, 1535). Since the Reformation, several works had discussed Christian
history in such a way as to bolster the image of the Protestant Churches and present Roman
Catholicism as corrupt, evil and oppressive, including the seminal Magdeburg Centuries.
Napier’s work would have beeen influenced by a varietyof such sources, often indirectly
through scholars like Bale. However, Napier does not appear to have been influenced by
John Foxe’s famous Actes and Monuments and the Plaine Discovery was distinguished from
earlier works by the mathematical precision of its chronology.

64


REVEALING THE PLAINE DISCOVERY

detailed commentary on the Revelation. The introductory propositions had
several important aims. They explained the mathematical bases of Napier’s
system of dating the age of the world and his predictions about the date of the
apocalypse. Some of these issues were complex and Napier could not have
given them adequate attention had he attempted to incorporate them into his
second treatise, the tabular format of which demanded brevity. Napier was not
simply explaining his methods; he was also attempting to justify them. He was
the first Protestant writer in English to attempt to date the Second Coming and
end of the world and he knew that doing so was controversial. Consequently,
he had to demonstrate that his conclusions were in line with proper Christian
faith and practice. As was de rigueur amongst sixteenth century polemicists,
Napier used frequent references to scripture to achieve this end. This was
even more pronounced in the 1611 editions, to which Napier added numerous
references to biblical verses in the margins of his first treatise.3 The ‘propo-
sitions’ were also intended to provide a framework for the polemical claims
in the second treatise. For example, the idea that the pope was Antichrist was
a central feature of Napier’s worldview and the chronology that formed the
basis of his commentary. Accordingly, his 26th proposition, which sought to
demonstrate the papacy’s role as the representative of Satan on the earth, was
his longest. This structure, where evidence for Napier’s polemical claims was
presented at the beginning of the book meant that those assertions could be
treated as proven facts in the commentary on the Book of Revelation.

That second treatise was primarily organised into between two and four
columns on each page. The first column was Napier’s own version of the Book
of Revelation, derived from the 1560 Geneva translation and the Vulgate. The
second was a ‘paraphrase’ of the scriptural text and the third was Napier’s
historical application of prophecies in the Revelation to events in world history.
A fourth, narrow column was occasionally included to identify the period of
time, associated with the prophecies from the Revelation, in which the events
being described belonged. In the sixteenth century, humanist scholars began to
prioritise ease of use over aesthetics in their published works. The placement of
analytical comments beside the biblical text meant that most of the information
the author wished the reader to consider was before their eyes, on the same
page, so that leafing back and forth between biblical text and commentary
was no longer necessary. Napier wanted the Plaine Discovery to appeal to
the widest audience possible, claiming to have published the work in English,
as opposed to Latin, so that, “the gmple of this Iland may be inftructed.”4

3 See below, pp. 106–82. All quotations from that work are taken from the edition of the
Plaine Discovery reproduced in full below, henceforth PD in footnotes.

4 PD, p. 101.

65


THE LIFE AND WORKS OF JOHN NAPIER

He determined “not to follow the particular ornat tearmes, of neither Scottes
nor Englifhmen”, so as not to alienate English readers, or those in his home
country, and translated most of the Latin quotations into English for the benefit
of those who could only read their native language.5

However, the system of tables that Napier employed was not only intended
to assist the reader; it also suited Napier’s polemical and rhetorical aims.
The third column, Napier’s ‘historical application’ of the biblical prophecies,
will probably be of greatest interest to modern scholars. This was where the
most dramatic polemical claims were made and where Napier’s mathematical
skills were brought to bear. However, that column could not have been so
effective if the second column had not existed; Napier’s paraphrase of the
scriptural text allowed him to subtly manipulate its meaning before making
dramatic claims about historical or contemporary figures in his third column.
In short, the columns allowed Napier gradually to impose layers of meaning
onto the biblical text, which made his interpretation appear less controversial
or surprising. For example, Napier’s assertion that ‘Babylon’in the Revelation
referred to Rome might seem something of a logical leap.6 However, in his
‘paraphrase’, Napier explained that the text did not literally mean Babylon
but its successor as, “the mother of al fpiritual whoredome, and abominable
idolatrie of the world.”7

The Plaine Discovery was first published by Robert Waldegrave, printer
to James VI, who published many works that James patronised and those he
authored personally. The first edition was dedicated to King James, but the
dedicatory epistle was absent in the 1611 editions. The book was relatively
small; both the 1593 and 1611 editions were in octavo format and conse-
quently it was lightweight and portable, and could easily have been carried
around or read from one’s hands. It utilised several technical innovations
from humanist scholarship that had become popular in the sixteenth century.
The tabular form of the second treatise reflected the most up-to-date humanist
scholarly techniques that existed at the time. Petrus Ramus had popularised
the technique during the mid-sixteenth century and it was employed in the
1560 Geneva Bible, on which Napier based his translation of the Revelation
and which influenced the Plaine Discovery in numerous ways. Also like the

5 PD, p. 101. In fact, the finished work was written in language far closer to English
than Scots, reflecting Napier’s anglophile tendencies. Also on p. 95, in the epistle to the
reader of the 1611 version Napier discussed ‘our English or Scottifh tongue’, implying he
regarded them as two dialects of the same language.

6 The idea that ‘Babylon’ meant ‘Rome’ had been expressed by many Protestants before
Napier and would have been familiar to some of Napier’s readers. However, he explained
and defended the interpretation in unusual detail.

7 PD, p. 298, Rev. 17:5.

66


REVEALING THE PLAINE DISCOVERY

version of the bible, the Plaine Discovery was printed in Roman font, dis-
tinguishing it from many contemporary works which were published in the
more ornate Blackletter. Napier summarised the Book of Revelation and his
interpretation of it in tables and a poem. This made the work highly accessible
and they may have been included to win favour with James VI, who frequently
patronised poets and wrote a good deal of verse himself.8

HISTORICAL CONTEXT

EXILE, REFORMATION AND CIVIL WAR

The Plaine Discovery was a response to events in the British Isles and on
the continent through which Napier and his contemporaries and forebears
had lived. In a matter of decades, the discovery of the Americas, the rise of
the Ottoman Empire, the Protestant Reformation and the accompanying ero-
sion of the Holy Roman Empire and Spain’s dominance in Western Europe
changed European’s philosophical, geographical and political understanding
of the world forever. So dramatic were these events that the world seemed to be
coming to an end. In turn, that increasingly prevalent apocalyptic worldview
shaped how individuals and groups viewed events relating to and effecting
them more directly. In July 1553 the young Protestant king of England, Ed-
ward VI died and his Catholic half-sister Mary Tudor succeeded to the throne.
In the months that followed she began to persecute leading Protestants and
reverse the reforming legislation enacted during the reigns of her brother and
father, Henry VIII, restoring Roman Catholicism as the state religion of Eng-
land. In 1554 many English Protestants fled to the continent where they viewed
the apostasy of England and the burning of their co-religionists by Mary within
an eschatological framework.9

In November 1554 John Knox arrived in Frankfurt after being invited
to minister to the city’s English congregation of Protestant ‘Marian exiles’.
That congregation soon divided into two factions, comprising those who were
willing to use the 1552 English Book of Common Prayer and those, like

8 See Graigie, J. (ed.), The Poems of James VI of Scotland, Vol. II, Scottish Text Society
(Edinburgh, 1958).

9 Eschatology is a concern with ‘end times’ or ‘end things’ and is a facet of all major
religions. However, it has played an especially prominent role in Christianity, especially
during times of trauma.

67


THE LIFE AND WORKS OF JOHN NAPIER

Knox, who were not. During this time, modern Germany lay within the Holy
Roman Empire, and Frankfurt, despite being a free city that had embraced
the Protestant Reformation in 1533, had to maintain good relations with the
Emperor. Knox’s opponents in the city worried that his fiery denunciations
of Catholic monarchs would encourage them to move against Frankfurt and
that Mary’s vengeance would include increased persecutions of Protestants in
England. Knox was asked to leave the city after controversially comparing
Charles V to the often-demonized Roman Emperor Nero. He, along with
some of the English exiles who desired a more ‘Reformed’ form of worship
than the Book of Common Prayer, travelled to Geneva, which was governed
according to the uncompromising religious policies of John Calvin.10

At Geneva Knox and his good friend Christopher Goodman ministered
to a congregation that was hard-line in its reforming agenda. They had fled
England rather than recant their faith and even rejected the standard liturgical
text of their home country under the last Protestant monarch, Edward VI. They
would have absorbed and contributed to the atmosphere of a city that housed
some of the most ambitious Protestant Reformers of the time and was a hotbed
of religious scholarship. They worked on a new form of worship, a metrical
psalter and a bible, hoping to one day use these texts as the bedrock of a new,
Reformed Church in England.

In Scotland, political and religious tensions were also on the rise and 1558
was a pivotal year for Anglo-Scottish relations and Protestants in and from
the British Isles. On 24th April Mary, Queen of Scots was married to Francis,
Dauphin of France, sparking fear among many Scots that their country would
come under total French rule. On 17th November Mary Tudor died and the
Protestant Elizabeth I was immediately named as her successor. The Marian
exiles celebrated by dedicating what became known as the Geneva Bible to
the new queen whilst Protestants in Scotland were emboldened and hoped for
a political alliance with their neighbour to the south.

John Knox returned from the continent the following year and began
preaching inflammatory sermons, sparking iconoclastic riots, the first and
most famous of which was at Perth. Mary was in France and her mother,
Mary of Guise, acting as regent, unleashed a swift and brutal military re-
sponse, which helped turn public opinion against her and in favour of the
Protestant Lords of the Congregation. These Protestant nobles, with Knox as
their chief mouthpiece and political agitator, fought to overthrow the Guise
regime and make Protestantism the new state religion. In January 1560, an
English fleet landed in the Firth of Forth, north of Edinburgh, and reinforced

10 See Dawson, J. E. A., John Knox,Yale University Press (New Haven, 2015), Chapter 7,
for the best account of Knox’s ‘troubles’ at Frankfurt.

68


REVEALING THE PLAINE DISCOVERY

the Protestant Party, thereby securing their military victory. In February, the
Lords of the Congregation and the Duke of Norfolk, acting as Elizabeth I’s
representative, signed the Treaty of Berwick, which promised English support
to protect the new regime from French interference. From 10th July, what has
become known as the ‘Reformation Parliament’ enacted legislation that made
Scotland a Protestant country and declared the influence of the papacy over
the country’s church to be over.11

Although England had been restored to a Protestant country under Eliza-
beth I, to her royal court the word ‘Geneva’ itself suggested seditious extrem-
ism. Knox was never accepted by Elizabeth because of his poorly-timed tract
The First Blast of the Trumpet Against the Monstrous Regiment of Women,
which employed scripture to argue that female monarchy was against the nat-
ural, divinely mandated order.12 The text was aimed primarily at Mary Tudor,
but Knox’s mistake was to attack the legitimacy of all female rulers. Nor was
the Geneva Bible officially recognised in England. Despite these problems,
Knox’s prominent role in Scotland’s Reformation gave him influence over
the new church and he introduced a form of worship in line with the Genevan
model. The Presbyterian structure of the new Kirk was also based on Calvin’s.
Napier’s devotional life from an early age was formed within this context.

However, the impact of the exile and its legacy on the Plaine Discovery
was even more direct. The single greatest influence on that work was the
1560 Geneva Bible, the first Bible to be printed in Scotland. In 1579, an act
of parliament decreed that all families of adequate wealth must own a copy
and it was therefore the standard religious text of Napier’s life.13 Although he
claimed to have used the Vulgate to produce his commentary, there is no doubt
that Napier primarily employed the Genevan translation.14 It is also certain
that Napier’s apocalyptic thinking was heavily influenced by the marginal
notes of that Bible, which were polemically charged and revealed their authors’
preoccupation with eschatological, themes.15 Furthermore, it was Knox’s
close friend, the English exile Christopher Goodman, whom Napier personally
credited with firing his fascination with the Book of Revelation:

11 For a more detailed explanation of these events see, Dawson, J. E. A., Scotland Re-
Formed: 1488–1587, Edinburgh University Press (Edinburgh, 2007), Chs. 8 & 9.

12 Laing, D. (ed.), The Works of John Knox, Vol. 4, Woodrow Society (Edinburgh, 1846),
pp. 349–422.

13 Brown, K. M. et al. (eds.), The Records of the Parliaments of Scotland to 1707 (St
Andrews, 2007–2014), 1579/10/25 (accessed 12/04/2013).

14 PD, p. 103.
15 For a detailed analysis of the Geneva Bible’s influence on Napier, see Corrigan, A., John

Napier of Merchiston’s Plaine Discovery: A Challenge to the Sixteenth Century Apocalyptic
Tradition, University of Edinburgh Doctoral Thesis (Edinburgh, 2014), Ch. 9.

69


THE LIFE AND WORKS OF JOHN NAPIER

in my tender yeares and barneage in Sainct-Androes at the Schooles, hauing
on the one parte contracted a louing familiaritie with a certaine Gentleman,
&c. a Papift: And on the other pairt, being attentiue to the Sermons of that
worthie man of God, Maitter Chrittopher Goodman, teaching vpon theApoc-
alyps, I was so mooued in admiration, againft the blindnes of Papifts, that
could not moft euidently fee their feuen hilled citie Rome, painted out there
so liuely by Saint Iohn, as the mother of all fpirituall whoredome, that not
onely burfted I out in continual reafoning againft my faid familiar, but alfo
from thenceforth I determined with my felfe (by the afsiftance of Gods fpirit)
to employ my ftudie and diligence to fearch out the remanent myfteries of
that holy booke: as to this houre (praifed be the Lorde) I haue bin doing at
all fuch times, as conveniently I might haue occagon16

Goodman’s views had been shaped, to a great extent, by his experiences as
a Marian Exile and Napier’s life and work might have been very different had
it not been for that sermon. Men like Goodman and Knox saw themselves as
prophets and Napier’s claim that his unlocking of scriptural secrets with ‘the
afsiftance of Godfpirit’ is another example of how he followed their model in
many aspects of his life. Despite never feeling the call to ministry that dom-
inated their lives he believed he was a prophet and that the Plaine Discovery
was, at least in part, divinely inspired.

Scotland’s Reformation had been facilitated to a great extent by armed
conflict including the ousting of a ruling Catholic regent by force, which
coloured Napier’s view of religion and especially his view of the ‘end times’.
Moreover, the break with France and new political alliance with Protestant
England, led to a conception that the British Isles were united in politics and
religion for the first time, creating a sense of shared destiny. This, combined
with the countries’ geographical separation from the Roman Catholic countries
of mainland Europe, fostered an atmosphere of both confidence in the island
nations’favoured status with God and fear of foreign Catholic influence, which
would be enhanced in subsequent decades.

Mary of Guise died in June 1560 and Francis II of France died in Decem-
ber. The widowed Mary, Queen of Scots returned to rule her native country.
Despite her devotion to Roman Catholicism, she tolerated the new Protestant
parliament and Kirk, and was granted religious concessions including a pri-
vate Roman Catholic Mass at the Palace of Holyrood. However, the peculiar
conditions of a Catholic queen ruling over a Protestant nation led to political
and religious tension. On 29th July 1565, Mary married her cousin Henry
Stewart, Lord Darnley, who also had a claim to the English throne. This obvi-
ous attempt to secure the succession displeased Elizabeth and relations with

16 PD, p. 100.

70


REVEALING THE PLAINE DISCOVERY

England deteriorated. Mary’s attempts to re-catholicise the nobility and her
new husband’s brash personality did not help in Scotland. Darnley openly
boasted of personally reinstating the mass and of his award of the order of St
Michael, conferred upon him by a visiting French delegation. Fear that France
would soon conquer Scotland with the cooperation of the monarchy spread.
In the Protestant backlash that followed, one of Mary’s servants was murdered
and Darnley met a similar fate eighteen months later on 9th February 1567
(N.S.).

Mary failed to conform to the expectations of a grieving widow, attending
a wedding of one of her servants. Soon after she married the Earl of Bothwell,
who had been accused of orchestrating Darnley’s murder, and suspicion fell
on her. Once again, Scotland was split into two camps: those loyal to the
queen, and those who demanded her removal. The latter side commanded
more military might and forced Mary to abdicate on 24th July 1567. Her son
was one year old at his coronation as James VI of Scotland on 29th July, in a
ceremony performed by Napier’s maternal uncle, Adam Bothwell, Bishop of
Orkney. During the early years of James’ minority, the country was ruled by
a Protestant regent, Mary’s illegitimate half-brother, James Stewart, Earl of
Moray. Sporadic fighting occurred in the intervening years following Mary’s
escape from Lochleven Castle in 1568, especially after Moray’s assassination
in 1570, and what happened next directly affected the Napier family.

In 1571 the country was in the grip of a civil war that was increasingly
concentrated around the capital, Edinburgh, which during the early modern
period had emerged as the legal and administrative centre of Scotland. The
queen’s supporters had garrisoned the city and the regent’s troops attempted
to starve them out and force a surrender. Merchiston was important because
it lay on the main route into the city from the south, and could be used by the
queen’s party to supply the town, or by English troops to approach from the
south in support of the regent. The regent’s troops acted first, occupying the
Napiers’ home in that year. On 18th July John Napier’s father, Archibald, was
summoned to Edinburgh Castle by his cousin, William Kirkcaldy of Grange,
who bombarded Merchiston with cannon fire in an attempt to capture the
tower. Archibald tried to avoid committing to either side and may have taken
his children to stay at the family’s holdings in the Menteith or with John at his
marital home for their safety.17 Further skirmishes took place at Merchiston
over the summer of 1572, although the Regent’s supporters continued to hold
it until their ultimate victory in this civil war and Archibald ultimately aligned
himself with the victorious side.

Modern research has shown that religious devotion did not necessarily

17 Napier, M., pp. 110 & 135.

71


THE LIFE AND WORKS OF JOHN NAPIER

decide affiliation with either the queen’s or regent’s side but accounts in sub-
sequent years tended to portray the King’s supporters victory as a triumph of
Protestantism over Catholicism.18 Thus, the religion to which Napier sub-
scribed and the Church to which he belonged were coloured by warfare and
political intrigue.19 These events in Napier’s youth shaped his experience
of religion and current affairs and it is no surprise that his theological work
reflected this. The rise and decline of earthly empires and kingdoms were
central to his chronological system and the final battle between good and evil
foretold in the Revelation was not metaphorical or to occur only in heaven but
would include a real war between Protestants and Roman Catholics.

CONTEMPORARY CRISES

During the early modern period, fears about warfare and foreign powers were
often expressed in the kind of apocalyptic language that typified the Plaine
Discovery. However, in the years closely preceding the publication of the
work, two key events occurred that would raise the intensity of these pre-
occupations to new heights. Napier’s early religious influences like Adam
Bothwell may have been religious moderates but by the late 1580s he was
closely associated with more ambitious, uncompromising thinkers whose po-
litical and religious beliefs were unified under the banner of Presbyterianism.
In 1588, the Spanish Armada failed to land an invasion force against England.
The fact that many Spanish ships were wrecked by storms on the coasts of
Scotland and Ireland enabled English observers to portray their victory as the
result of divine providence. Protestants in the British Isles became even more
convinced that God was on their side. However, the size of the Spanish fleet
and rumours of further invasion attempts also created fear, which was exacer-
bated by the isolation of Britain from the European mainland. In December
1592, in this atmosphere of fear and tension, tempered with confidence in
the perfect truth of Protestantism, the Spanish Blanks Affair came to light. A
group of Roman Catholic nobles had attempted to smuggle blank parchments,
which they had undersigned, out of Scotland, to be filled in by Jesuits, which

18 Donaldson, G., All the Queen’s Men: Power and Politics in Mary Stewart’s Scotland,
Batsford (London, 1983) showed that many factors determined allegiance to either side, and
that many people changed sides during the civil war.

19 For more on the role and place of Merchiston in the civil war, see Napier, M., Memoirs
of John Napier of Merchiston: His lineage, life, and times, with a History of the Invention
of Logarithms, pp. 131–40, & Pollock M. S., reproduced in Thomson, T., A diurnal of
remarkable occurrents that have passed within the country of Scotland since the death of
King James the fourth till the year M.D.LXXV, The Bannatyne Club (Edinburgh, 1833).

72


REVEALING THE PLAINE DISCOVERY

amounted to a carte blanche for a Spanish invasion of Scotland.
Napier discussed the Armada several times in the Plaine Discovery, inte-

grating it into his chronology as evidence for the waning power of Antichrist
and imminence of Protestantism’s final victory over Roman Catholicism. He
perceived the Armada as a watershed in the history of the British Isles, and
portrayed the Spanish Blanks and proselytizing activities of Jesuits as a con-
tinuation of the precedent set in 1588:

this new infolencie of Papifts arifing about the 1588 year of God, and dayly
incregng within this Iland doth fo pitie our heartes, feeing them put more
truft in Iefuites and feminarie Priests, then in the true fcriptures of God, and
in the Pope and king of Spaine, then in the King of Kings 20

Napier repeatedly called Britain an ‘iland’. Like many of his contempo-
raries, he was presenting the Atlantic Archipelago’s isolation from Europe
as evidence that God wanted Scotland and England to unite as allies under a
single church. The united countries would provide a beacon of hope to the
oppressed Protestants of the continent and help defeat the Antichrist in the
impending final battle.21 Nowhere were Napier’s views on the consequences
of these events and his views on the political future of the British Isles made
clearer than in the Episle Dedicatorie to James VI, in the first edition of the
Plaine Discovery.

That text was a direct correspondence with his king that revealed Napier’s
views on monarchy and the events that had recently transpired. In the dedica-
tion, Napier tasked James with safeguarding the spiritual and temporal future
of Scotland, believing that kings and the political establishment were best-
suited to lead reform, and that their subjects would follow their example. He
implied that there was special meaning in the Book of Revelation and his
commentary for all kings and urged James, “to begin at your M. owne houfe,
familie and court, and purge the fame of all fufpicion of papifts, and Atheifts or
Newtrals”.22 He combined rebuke with flattery, appealing to an elevated im-
age of kingship by comparing James to King David. He also integrated James
into his chronology, casting him as one of the ten horns of the beast in Revela-

20 PD, p. 101. See MacDonald, A. R., ‘James VI and the general Assembly, 1586–
1618’ in Goodare, J. & Lynch, M. (eds.), The Reign of James VI, John Donald (Edinburgh,
2000), pp. 170–85, for a brief discussion of the fear created by the Counter-Reformation in
Scotland.

21 Dawson, J. E.A., ‘Anglo-Scottish Protestant culture and integration in sixteenth-century
Britain’ in Ellis, S. & Barber, S. (eds.), Conquest and Union: Forging a Multi-National
British State, Longman (London, 1995), pp. 87–114, p. 104.

22 1593 edition, see below page 946.

73


THE LIFE AND WORKS OF JOHN NAPIER

tion 17, which represented ten kings, who originally sided with the Antichrist
but ultimately followed Christ and helped destroy the whore of Babylon.23

This combination of flattery and remonstrance is unsurprising, given the
events that preceded the composition of the Epistle, which was dated 29th
January, 1593 but was almost certainly written in 1594 according to the mod-
ern system of dating.24 The epistle reflected the Presbyterian party’s desire
for James to act decisively against the Catholic nobility in Scotland, meting
out harsh punishments to the Spanish Blanks conspirators. In the months fol-
lowing the discovery of the ‘blanks’ ministers and general assembly members
urged the king to act and, on 25th September 1593, the General Assembly
impatiently excommunicated the plotters, who included Napier’s father-in-
law from his second marriage, Sir James Chisholm of Cromlix. The fact that
Napier sat on the delegation that excommunicated the plotters, in his capacity
as the Presbytery of Edinburgh’s Commissioner to the General Assembly, re-
veals a commitment to the Reformed Protestant cause that transcended familial
loyalties. The king was furious that the conspirators had been excommuni-
cated without his consent and complained that “the ministers were cruell,
and as they sought blood they should have it.”25 The broader issue of royal
authority was at stake; James wanted to exercise greater control over excom-
munication in particular and the Kirk in general. Napier’s standing amongst
his colleagues in the Kirk is highlighted by the fact that he was commissioned,
along with James Melville and Patrick Galloway, with meeting with James and
petitioning for his support for harsh punishments for the plotters. However,
their pleas were unsuccessful. James was personal friends with one of the
Plotters, the Earl of Huntly, and tended to pursue policies of appeasement. In
late 1593 he effectively pardoned the conspirators, on the proviso that they
never engage in seditious activities again.26

Napier’s subsequent epistle to James VI was something of a desperate final
attempt to encourage James to submit to the Kirk’s demands and act decisively
against the perceived Roman Catholic threat in Scotland, especially among
the nobility. It reveals Napier’s attitudes and those of his fellow Presbyterians
and shows that the Spanish Blanks Affair had hit close to home for both
Napier and his king. The scandal seemed to prove that the Roman Catholic
threat to Scotland was real and imminent and this was was reflected in the

23 1593 edition, see below p. 946. Napier appealed to the royal couple as a unit by casting
Denmark, the home-country of James’ bride, as another horn.

24 See above, fn. 1.
25 Calderwood, History, Vol. 5, p. 269 & Napier, M. p. 162.
26 James’ attitudes and motivations are a highly complex issue. For more information see

Macdonald, A. R., The Jacobean Kirk, 1567–1625: Sovereignty, Polity and Liturgy, Ashgate
(Aldershot, 1998), p. 39.

74


REVEALING THE PLAINE DISCOVERY

urgent language used in Napier’s epistle. That short text was therefore well-
suited to open the Plaine Discovery because the book was distinguished by its
sense of apocalyptic urgency that was unprecedented in the English language.
However, Napier’s epistle failed to persuade James to punish the Catholic
nobility and it was absent from subsequent editions of the work.

CONTENT OF THE PLAINE DISCOVERY

NAPIER ON ROMAN CATHOLICISM

Denunciation and vilification of the papacy and its church were the most dom-
inant themes of the Plaine Discovery. Every part of the work was loaded with
anti-Catholic language and imagery, from the dedicatory and introductory
epistles, to the tables that summarised the Revelation and the poems included
by Napier. He employed Roman Catholicism as a foil for Protestantism,
attempting to remind Protestant readers of the evils of the alternative to re-
maining constant in their faith and urging Catholics to repent immediately.
He was seeking to provide his audience with a scapegoat, on which to focus
all of their fears and hatred. However, demonization of Roman Catholicism
was not merely a key raison d’être of the Plaine Discovery, Napier portrayed
it as the reason for the Book of Revelation itself, which Napier understood as
a divine warning to humanity that they might identify and understand their en-
emy in the last age of human history. The destruction of Rome was presented
as an essential part of the apocalyptic narrative he claimed was unfolding and
he believed Protestants in the British Isles and their king might soon have to
literally take up arms against the forces of Antichrist, led by the pope. This
conflict would follow the precedent of the Spanish Armada, in which foreign
tyrants were simply puppets of the papacy, which was cast as the supreme
leader of all Roman Catholics:

Thefe mightie marriners with their great Galliaffes, Venetians, Spanifhes, &
other of that Antichriftian flote, who hitherto, and lateft of all in this 1588.
yeare of God, haue bene fo readie at euery nod of theirApoftatik ftep-mother,
Rome, to haue overwhelmed vs poore and true ‘Christiã profeffors.27

Napier employed arguments that would have been familiar to his domestic
audience. He attacked Roman Catholic traditions and doctrine as evil black

27 PD, p. 314. ‘Apoftatik’ referred to the apostasy, rejection of religious faith, with which
Napier charged Rome.

75


THE LIFE AND WORKS OF JOHN NAPIER

magic and connected every evil figure in the Revelation in some way to Rome.
A detailed analysis of all his arguments could not be accommodated in a work
of this size. Instead, this chapter considers as an example Napier’s presentation
of the papacy as Antichrist.28

Portraying the papacy as Antichrist was not new. Martin Luther had made
the claim as early as 1520 and pre-Reformation scholars like John Wycliffe
(1320–84) had also made the connection. There were a number of Protestant
works that did so in English, including the 1560 Geneva Bible and John Bale’s
Image of Both Churches, from which Napier derived his idea of a false Church
of Antichrist, pitted against the real Church of God, which was often hidden
from view. However, Napier brought his own unique style to his arguments,
which were unusually detailed and set out to prove beyond all doubt that the
papacy was the Man of Sin and Antichrist, foretold in 2 Thessalonians and
Revelation respectively.

Napier’s explanation of the papacy as Antichrist was unusually thorough
compared to the works that influenced it, and this was consistent with the
detailed and systematic approach taken in the Plaine Discovery in general.
Not only did it provide an enemy on which to focus, it answered an important
question. If God was on the Protestants’ side and they were his true church,
why was so much of the world opposed to them? One answer was that God
had ordained that his chosen people must endure persecution and minority
status in the Old Testament, when the Israelites were enslaved in Egypt and
kept in captivity in Babylon. These examples showed that this suffering was
temporary because God had ultimately delivered the Israelites from oppres-
sion. Napier’s reading of the Revelation was intended to reinforce this image
and refine it for a new era. The scriptural text showed that Antichrist’s dom-
inance over the world was a predestined but temporary part of God’s plan,
culminating in eternal rewards for his chosen and eternal punishment for their
enemies.

In Napier’s commentary, the idea of the papacy asAntichrist was treated as
an accepted fact that provided a foundation and evidence for some of his more
controversial and novel conclusions. However, he first went about ‘proving’
the papacy’s nature in the longest of his introductory propositions: “The Pope
is that only Antichrift, prophecied of, in particular.”29 He argued that there
are many things that oppose Christ’s teachings and example and are therefore
‘antichrist’ but that there is one that leads and unifies them all. Napier referred
to 2 Thessalonians, which foretold the coming of a Man of Sin who would
seek to pervert the teachings of Christianity. He argued the text meant that this

28 See Corrigan, 2014, Ch. 4 for a detailed analysis of these themes.
29 PD, pp. 149–59.

76


REVEALING THE PLAINE DISCOVERY

Man of Sin was also the Antichrist and must emerge from within the Church
and could not be an external aggressor: “he needs be a latent, and not a patent
enemie, that the Spirit of God fo carefully points out: and fo no Turke, Jew nor
Pagan, yea, no plaine Wolfe muft hee be: but a Wolfe in Lambs skin, euen an
Antichrift vnder the name of a Chriftian.”30 He identified false miracles used
by the Roman Catholic Church and claimed these were tools of Antichrist,
designed to trick good Christians into worshipping him. These false miracles
were widely denounced by Protestants and much of Napier’s audience would
have been predisposed to this type of thinking.

Another of his arguments appears highly dubious to the modern observer,
but probably had more currency in the late sixteenth and early seventeenth
centuries. This was a list of 17 examples of the ways in which the papacy
supposedly did the opposite of Christ, making it ‘antichrist’. For example,
“Christ fhed his blood once, that we may reign fpirituallie. The Pope fheddeth
our blood daylie, that he may reigne temporallie”.31 This section seems un-
planned and rambling, which sets it apart from the rest of the book, which
suggests fervour on Napier’s part. He evidently believed what he was writing
and his words seem emotionally charged.

Napier’s analysis of 1 John 2:22 appeared more thoughtful. Here he dis-
played his talent for anticipating possible criticism. The scriptural text had:
“Who is a lyer, but he that denyeth that Iesus is Christ? the same is the An-
tichrist that denyeth the Father and the Sonne.”32 Clearly though, the pope
does not deny Christ but Napier argued,

there be two denials, the one in mouth and profefsion plainely, and that
way the Pope feemeth a Christian . . . The other deniall is in heart and deede
tacitly . . . the Pope denieth Chrift, in that he eftablifheth other mediators
. . . Wherefore, in effect the Pope denieth the Sonne, and confequently both
the Father & the Sonne.33

Again, the idea that Christ is the only mediator between humanity and God,
and that saints served no such function was central to Protestant doctrine and
Napier would have expected his audience to be receptive to such an argument.

30 PD, p. 160.
31 PD, p. 156.
32 Unless otherwise stated, all biblical quotations outwith the Book of Revelation are taken

from the 1560 Geneva Bible: Whittingham, W. et al., The Bible and Holy Scriptures con-
teyned in the Olde and Newe Testament. Translated according to the Ebrue and Greke, and
conferred with the best translations in diuers languges. With moste profitable annotations
vpon all the hard places, and other things of great importance as may appeare in the epistle
to the reader, Rouland Hall (Geneva, 1560), STC/1019:06. That was the translation upon
which Napier primarily relied and would have used for study and devotion.

33 PD, pp. 157–8.

77


THE LIFE AND WORKS OF JOHN NAPIER

Napier’s assertions about the papacy were typified by his uncompromis-
ing polemical style that differentiated the Plaine Discovery from works that
preceded it. For example, John Bale used the word ‘antichrists’ to denounce a
wide range of people and religious practices.34 However, by using the word as
a proper noun exclusively to describe the papacy, Napier increased its impact
immeasurably. In the Plaine Discovery, he portrayed the papacy as an almost
supernatural, monolithic institution that embodied absolute evil and whose
rise and ultimate destruction were predicted in scripture.35

THE CHRONOLOGY

Napier’s chronology of salvation history was more detailed and was more in-
tegral to its author’s polemical arguments, especially those directed at Roman
Catholicism, than any that had been devised previously. It reflected Napier’s
interest in mathematics, and his skills were employed in its unusually rigid and
precise structure. It identified events, in chronological order, as fulfilments of
the prophecies of the Book of Revelation. The prophecies most emphasised
in the chronology were typically regarded as allegories for events that would
occur in the physical world. To Napier, the structure of the Revelation itself
suggested a fixed pattern within which those prophecies would be fulfilled in-
crementally. Revelation Chapters 6 to 8 described the opening of seven seals
that bound up the scroll of God’s Revelation to John being opened one by one.
In Chapters 8 to 11 seven angels blew trumpets to announce key events in the
unfolding apocalyptic narrative. Chapter 16 was concerned with the pouring
out of seven vials, or in some translations bowls, representing the wrath of
God against the followers of antichrist. Finally, Revelation 14 related the ap-
pearance of angels, which made important announcements. These prophecies
and Napier’s interpretation of historical and contemporary events that fulfilled
them formed the basis of his chronological scheme.

The chronology began with the opening of the first seal, which Napier
claimed occurred in 29 A.D., which he identified with the baptism of Christ,
and continued to his predicted date of the Second Coming, Day of Judgement
and destruction of the world between 1688 and 1700. The concept of time
passing was vitally important throughout the work, but Napier presented these
final occurrences as different aspects of the same event and abandoned his

34 See Corrigan, 2014, Chapter 7.
35 This elevated conception of the papacy’s power was common among sixteenth century

Protestants. See Weiner, C. Z., ‘The beleaguered isle: a study of Elizabethan and early
Jacobean anti-Catholicism’, Past & Present 51, 1971, pp. 27–62.

78


REVEALING THE PLAINE DISCOVERY

chronology after the Second Coming. Near the end of Chapter 20 he wrote,

And we are fure that then the fecond and laft refurrection should bee, wherein
generallie all men fmall and great, that euer died, shall rife againe, and
appeare before that iustice feat of God, and the regifter bookes of all mens
confciences bee opened vp36

Then, at the very beginning of Chapter 21 he wrote,

Then I forefaw that the heauens and the earth fhould be renewed to their
vttermoft perfection: for this imperfect eftate of the heauens & the earth that
now is, fhall diffolue and melt away, and there fhall be no fea, or raging
inundations of worldly troubles.37

Thus, when Napier employed one term like ‘second cõming’ or ‘day of judge-
ment’ he intended his audience to think generally about the ‘end times’ when
Christ would return, judge humanity, punish the wicked, save the elect and the
world would be destroyed and renewed, all within a very short space of time.

The events that fulfilled the prophecies of the seven seals, trumpets and
vials, and four ‘thundering angels jubilees’ occurred at uniform intervals of
seven, 245 and 49 years. These figures were built upon the method of inter-
preting ‘days’ in prophetic texts as ‘years’ and the concept of Shmita. This
was a sabbatical interpretation of years, in which every seventh year was seen
as a Sabbath, just as every seventh day was a Sabbath.38 Napier began ex-
plaining the system in his first Proposition, which illustrates its importance to
his work. He used Numbers 14:34 to justify substituting days for years: “After
the number of fourtie daies, in which ye fearched out the land, the yeare fhall
be counted for a day”.39 However, he went even further than using scripture
to defend his methods. He asserted that the 70 weeks described in Daniel 9:24
represented 490 years and that this prophecy accurately predicted the birth of
Christ.40 Damnation awaited any who dared deny his system because to do
so was to deny Christ:

vpon necefsitie of faluation, all chriftians muft confeffe, in the feuentie
weekes of DANIEL, a day to be taken for a yeare, extending in the whole
to 490. yeares; otherwife, that prophecie of the Mefsias comming would not
fall vpon the juft time of Chrifts comming, as neceffarily it ought to doe.41

36 PD, p. 325.
37 PD, p. 331–2.
38 See Genesis 2:2–3, Exodus 23:12 & Deuteronomy 5:13–14.
39 PD, p. 107. Napier’s translation of the Vulgate.
40 Ibid., 70 weeks×7 days = 490 days, interpreted as years.
41 Ibid.

79


THE LIFE AND WORKS OF JOHN NAPIER

80


REVEALING THE PLAINE DISCOVERY

Exodus 23:10–11 decreed that, just as every seven days was to be a Sab-
bath, every seventh year was to be a year of rest, when fields were to lie fallow
and the poor could gather any unharvested crops. Leviticus 25:8 commanded
that every seventh Sabbath, or every 49th year, was to be a celebratory Ju-
bilee year, which is why Napier’s ‘thundering angels’ jubilees’ were every
49 years. These periods formed the basis of Napier’s scheme and had al-
ready been used for centuries by scholars to calculate the age of the world, by
counting backwards through the Old Testament. This supposed mathemati-
cal precision allowed Napier to portray his scheme as perfectly accurate and
probably impressed his contemporaries in an age when historical data were
not easily verified. However, to the modern observer, this chronological pre-
cision is the Plaine Discovery’s greatest failing because its fixed pattern of
dating forced Napier to falsify when many events occurred, and also to include
certain dates that correlated to nothing in particular.

SEVEN SEALS

And they fung a new fong, faying, Thou art worthie to take the Booke, and to
open the feals thereof, becaus thou was killed, & haft redeemed vs to God,
by thy blood out of every kinred, and tongue, & people and nation.

Revelation 5:9

After, I beheld when the Lamb had opened one of the feales, and I heard one
of the four beaftes fay, as it were the noife of thunder, Come and fee.

Revelation 6:1

In Napier’s commentary, the seven seals in Revelation 6 and 8 were in-
terpreted as being opened every seven years, from the Baptism of Christ to
the end of the persecutions of Christians under the Roman Emperor Vespasian
in 71 A.D.42 Napier’s basis for the Baptism of Christ occurring in 29 A.D.
derived from Luke 3:1–2:

Now in the fiftenth yere of the reigne of Tiberius Cesar, Pontius Pilate being
governour of Iudea, and Herode being tetrarch of Galile, and his brother
Philippe tetrarch of Iturea and the countrey of Trachonitis, and Lysanias the
tetrarch of Abilina, (When Annas and Caiphas were the high Priests) the
worde of God came vnto John, the sonne of Zacharias, in the wilderness.

42 PD, Christ’s baptism at p. 228 seventh seal at pp. 233–4.

81


THE LIFE AND WORKS OF JOHN NAPIER

Augustus Caesar died in 12 A.D., which may be regarded as the first year
of his successor’s reign. The first four seals also coincided with the writing of
the four Gospels, though modern scholarship has disproved this and tends to
date Mark as the earliest, whereas Napier identified Matthew as the earliest.43

The precision of Napier’s system is emphasised by a comparison to Bale’s
Image. For example, in Bale’s chronology, one may infer that the fourth seal
was opened at some point in or around the fourth century A.D.44 In Napier’s
scheme it was stated explicitly as opening in 50 A.D.

Napier celebrated the church at this time as uncorrupted by the evils that
he believed typified the Roman Catholic church. He presented the opening
of the seals, and associated writing of the gospels, as acts of divine mercy,
intended to comfort the persecuted Christians of the Roman Empire. This
was consistent with Protestant humanist philosophy, which regarded the early
church as an ideal, uncorrupted by invented traditions, to which Christianity
should return. Even at this early stage in his chronology, he emphasised the
supposed evils of Roman Catholicism, in relation to this position:

the deuill was fo ready, that how foon the true word of God was fowen by
the primitiue Church, incontinently he raifed vp the papifticall antichrift to
deuour & confound the fame with falfe gloffes, & gnifter interpretations.45

The fifth and sixth seals were identified with Nero. Although 57 and 64
A.D. correlated to no specific event by which Napier could prove that emperor’s
evil nature, Napier was bound to these years by his system and connected them
to the start of his reign, which was actually 54 A.D., and his persecution of
Christians. However, Napier was skilled at wording his arguments to make
them fit with the biblical text and he interpreted Revelation 6:12, “And I beheld
when he had opened the gxt feale, & loe, there was a great earthquake, and
the funne was as black as fack-cloth of haire, and the Moone was like bloode”,
as meaning that Nero had, “vtterly darkened and extinguifhed the light of the
Gofpel”.46 Similarly, the seventh seal was accompanied by, “glence in heauen
about halfe an houre”, and Napier interpreted this as a temporary suspension
of persecution of Christians during the Flavian Dynasty.47

43 PD, p. 216 & Barclay, W., The Gospel of Mark, Saint Andrew Press (Edinburgh, 2001),
p. 1: “it is agreed by nearly everyone that it [the Gospel of Mark] is the earliest of all the
gospels”.

44 Ibid., ff. 78v-r.
45 PD, p. 258.
46 PD, p. 219.
47 PD, p. 228.

82


REVEALING THE PLAINE DISCOVERY

SEVEN TRUMPETS & VIALS

And I faw the feuen Angels which ftood before God, and to them were giuen
feuen trumpets.

Revelation 8:2

So the firft Angel blew the trumpet, and there was haile and fire mingled with
blood, & they wer caft into the earth, and the 3 parte of the trees was burnt,
and all green graffe was burnt.

Revelation 8:7

And one of the four beafts gaue vnto the feauen Angels, feauen golden vials,
full of the wrath of God, which liueth for euermore.

Revelation 15:7

And the firft went, and powred out his vial vpon the earth, and there fell
a noyfome and a grieuous fore vpon the men, which had the marke of the
beaft, & vpon thẽ which worfhipped his image.

Revelation 16:1

Napier believed that the seven vials in Revelation 16 and 18 simply rein-
forced the trumpets in Chapters 8, 9 and 11. This idea of ‘recapitulation’ had
been used to varying degrees in many earlier works on the Revelation since its
initial usage by Victorinus of Pettau in the third century.48 It was employed by
John Bale and, in the case of the Plaine Discovery, meant that the chronology
in Chapters 16 and 18 repeated that in Chapters 8, 9 and 11. From this point
on, the word ‘trumpets’ will be used to mean both trumpets and vials.

Like the seals, the trumpets occurred at regular intervals, in this case every
245 years. This was half of the 70 weeks of Daniel, or 490 years, which
Napier presented as the period for which God allows earthly institutions and
kingdoms to remain dominant. Napier derived his interpretation of these
‘Great mutations of Empires’ from a work called Carion’s Chronicle, though
that book did not explain the system in nearly as thorough or systematic a
way as the Plaine Discovery.49 The period denoted by the trumpets was the
longest in Christian history and was concerned primarily with corruption of
the Church and growing dominance of the papacy as Antichrist, ending with
the new hope that came in the form of the Protestant Reformations.

48 Backus I., Reformation Readings of the Apocalypse: Geneva, Zurich and Wittenburg,
OUP (Oxford, 2000), pp. 135 & xiii.

49 Funke, J. (ed.) & Lynne, W. [A Wouter van Lin] (trans.), The thre bokes of Chronicles,
whyche John Carion (a man syngularly well sene in the Mathematycall sciences) Gathered
with great diligence of the beste Authours that haue weitten in Hebrue, Greke or Latine,
Mierdman (London, 1550), STC 4626, f. ciiiir on Constantine and the papacy. The book
of Daniel contained prophecies about kingdoms, and refers to a time during the Babylonian
Captivity, hence the connection between the text and empires.

83


THE LIFE AND WORKS OF JOHN NAPIER

Again, many of the dates were approximate or incorrect. For example,
Constantine’s transfer of his imperial seat from Rome to Constantinople was
a gradual process that took place from around 306 to 330 A.D. when the city
was consecrated. However, Napier claimed that Constantine transferred his
imperial seat in 316 A.D. because this was 245 years after his previous date
of 71 A.D.50 316 was critically important to Napier’s system because it repre-
sented a major step forward in the temporal power of the papacy, which, over
the centuries, increased its authority and cruelly oppressed Christendom.51

Similarly, the fourth trumpet in 806 highlighted the rise of the Holy Roman
Empire, which Napier portrayed as the beast whose wound was healed in
Revelation 13:3.52 Again, this was vital to his demonization of the Roman
Catholic Church. In his reading of history, the Holy Roman Empire of Charle-
magne and his descendants was not a new empire, but the same idolatrous,
Roman Empire that had killed Christ, represented in the Book of Revelation
by a monstrous beast. When the beast was wounded, the Western Roman Em-
pire fell but the Holy Roman Empire was simply the same beast, healed and
restored to temporal dominance. However, Napier was also careful to portray
these emperors, along with all Roman Catholic secular leaders, as puppets of
the papacy. They were not just tyrants, but agents of Satan on the earth, led
by the Antichrist whose throne was in Rome.

The fifth and sixth trumpets reflected the other great source of fear among
Protestants in Napier’s lifetime, the Islamic World. Napier asserted that the
power of Islam was increasing in 1051 and that four races of Islamic peoples,
‘Turks, Tartarians, Saracens, and Arabians’ united after 1296.53 Although
these dates were rather vague in terms of how they related to world events,
the Ottoman Empire did emerge around the turn of the fourteenth century.
The view that Revelation 9:14, “loose the 4 Angels, which are bound in the
great riuer Euphrates”, referred to four Islamic groups was fairly common
and Napier had derived his interpretation from the 1560 Geneva Bible.54 He
cast Muslims as Gog, to the papacy’s Magog, two opposing but evil forces
described in Revelation 20:7–10 whose warfare and oppression threatened the
true church but whose destruction was assured as part of God’s predestined
plan for humanity.55

50 PD, p. 239–40.
51 Napier’s stance on the so-called ‘Donation of Constantine’ is a highly complex issue,

see Corrigan, 2014, pp. 130–2, 155–6 & 193–6.
52 PD, pp. 146 & 266–7.
53 PD, pp. 110 & 236.
54 Indeed, the Geneva Bible named the same groups as Napier. See Geneva Bible,

Rev. 9:14, note a.
55 PD, pp. 323–4.

84


REVEALING THE PLAINE DISCOVERY

Finally, the seventh trumpet heralded the Protestant Reformation which,
for Napier, was one of the most important turning points in human history.
God’s true Church was no longer hidden and oppressed by the visible Roman
Church, but active and forceful and the balance of power began to shift away
from the forces of Antichrist in favour of the elect. Unfortunately for Napier,
he could not identify an important event that occurred in 1541, the year dictated
by his system, and he simply claimed that, by this point, the Reformation and
some of its key players were active and confident.56

THUNDERING ANGEL’S JUBILEES

Then I faw another Angel flie in the middes of heauen, hauing an euerlafting
Gospel, to preach vnto them that dwel on the earth & to euerie nation and
kinred & tongue, and people. Saying with a loud voice, fear God, and giue
glorie to him: for the houre of his iudgemẽt is come, and worfhippe him that
made heauen and earth, and the sfea, and the fountaines of water.

Revelation 14:6-7

The period of the four Jubilees, occurring every 49 years, was special for
Napier’s scheme because it represented a shift from allegorical interpretations
about historical and contemporary events, to predictions about the future. It
was the most positive period for Napier because it included the victory of
God’s true church over the church of Antichrist. He reiterated the importance
of reformers around 1541, including Luther, Calvin and Melanchthon, linking
their efforts to ostensibly bring the truth of scripture to light, to Revelation
14:6: “Then I faw another Angel flie in the middes of heauen, hauing an
euerlasting Gospel, to preach vnto them, that dwel on the earth, and to euerie
nation, and kinred and tongue & people.”57 The second Jubilee heralded the
fall of Babylon, interpreted by Napier as meaning Rome and he claimed it
had occurred in 1590, a mere three years before the Plaine Discovery was
published. This speaks volumes about Napier’s view of the age in which he
lived. He believed that the defeat of the Spanish Armada in 1588 and the
succession of France’s first Protestant king in the following year, which ended
the dominance of the house of Guise, were the result of divine providence
demonstrating God’s favour towards English and Scottish Protestants.58 The

56 PD, p. 276.
57 PD, p. 276.
58 Henry of Navarre actually converted to Roman Catholicism in 1593. Napier had clearly

heard about this by 1611 and changed his description of the king from ‘a Proteftant’ to ‘one
named a proteftant’ in the editions of that year. See PD, pp. 276–7.

85


THE LIFE AND WORKS OF JOHN NAPIER

Guise dynasty had controlled not only France, but Scotland under the Regent
Mary of Guise. Thus, domestic affairs, including the Scottish Reformation
that had occurred with the ousting of Mary were presented as important on
a cosmic scale, reassuring the reader that everything they had experienced
mattered and was part of God’s plan. The events seemed to confirm that the
final defeat of the Roman church and the institutions that supported it, by the
Protestant nations of Europe was at hand. If that were true, it was inevitable
that Protestants would soon receive their eternal reward for embracing true
religion and suffering under the oppression of tyrannical Catholic forces.

The fall of Babylon was one of the last occurrences before the Second
Coming and Napier moved to predicting dates in the future. He saw the
Armada as evidence that the balance of temporal and spiritual power was
shifting in favour of Protestants and predicted the ultimate destruction of Rome
in 1639. Napier used violent and horrific imagery to encourage Protestants
to remain constant and Roman Catholics to convert. Those who continued
to worship the beast would, “be tormented eternallie in the bitter fulphurious
fire of hell, in the prefence of Christ and all his holie Angels.”59 The final
‘angel’ which appeared 49 years later was Christ appearing to reap humanity
and gather the elect, before the reprobate were cast into hell.60 The Bible does
not cast this figure as an angel, but Christ, or one, ‘like vnto the Son of man’.61

Napier probably did so to bring the total of angels listed in the Revelation to
the mystical number seven which, through his preoccupation with Sabbaths
and Jubilees, formed the basis of his chronology.

THE MILLENNIUM OF SATAN’S BINDING AND
ANTICHRIST’S REIGN

Two other important numbers in the Plaine Discovery were 1260 and 1000.
These referred to the number of years for which theAntichrist was permitted to
reign and the millennium for which Satan was bound. The idea that these things
would occur at the same time may seem illogical but Napier argued that God
had displayed his mercy by binding Satan during the reign of his representative
on earth, “leaft on both sides, Gods Church were vtterly extinguifhed”.62

Napier believed that, when Revelation 20:3 stated that Satan was bound “that
he fhould deceiue the people no more,” he was being prevented from harming

59 PD, p. 277.
60 Ibid.
61 PD, p. 278.
62 PD, p. 177.

86


REVEALING THE PLAINE DISCOVERY

only the outward, visible church of Antichrist and not the true, hidden Church
of God, “which euer he troubleth”.63

The number 1260 occurred many times in the Books of Daniel and Reve-
lation, the two most important prophetic texts of the Christian canon, which
usually referred to a period of days. Napier interpreted these as years and
cited Revelation 12:6 as evidence of the true church being forced into hiding
by the church of Antichrist: “And the womã fled into the wilderneffe, where
fhee hath a place prepared of God, that there they fhould feed her there a
thoufand, two hundreth and threefcore daies.”64 In Napier’s Chronology, this
period lasted from the so-called ‘Donation of Constantine’, “as is alleged be-
twixt the yeare of Chrift 300. & 316. to the year of God 1560. which time
the notable decay of his kingdome began.”65 These dates were a clever se-
lection. The first was connected to the rise to dominance of the papacy in
the Western Roman Empire and Napier saw it as a hugely significant histor-
ical turning point. The period of Antichrist’s reign saw gradual corruption
spread throughout Christendom via the use of idolatry in the Roman Catholic
Church until the Protestant Reformation. Napier’s usage of 1560 as the end of
Antichrist’s reign elevated the Scottish Reformation to universal significance,
again appealing to his domestic audience.

Similarly, the binding of Satan occurred around the year 300, when Con-
stantine ended the persecution of Christians by the Roman Empire. Constan-
tine and his successors, “(except a fewe of fhort raign) maintained Christian-
ifme to the abolifhing of Sathans publike kingdome: and therefore, faye wee,
this yeare Sathan is bound.”66 Thus, Napier’s view of this emperor was am-
bivalent; his actions were connected both with the binding of Satan and the
beginning of Antichrist’s reign. Satan was released after the sixth trumpet
was blown in around 1296 and this coincided with the release of Gog and
Magog. However, something monumentally evil had to have coincided with
the release of Satan and Napier selected something that supported his con-
clusions perfectly. He claimed that Boniface VIII’s introduction of Jubilees
to encourage pilgrimage to Rome coincided with the release of Satan. This
underscored Napier’s hatred of Roman Catholic doctrine because the purpose
of these pilgrimages was to achieve remittance of one’s sins. The idea that
no human actions could affect one’s salvation and that one was saved by faith
alone is one of the central aspects of Protestant belief that differentiates it from

63 PD, pp. 322 & 176.
64 PD, pp. 258–9. For other scriptural references to 1260, see Rev. 11:2–3; Dan. 7:25 &

Dan. 12.7.
65 PD, p. 152.
66 PD, p. 174.

87


THE LIFE AND WORKS OF JOHN NAPIER

Roman Catholicism. In fact, Martin Luther’s objection to the selling of in-
dulgences, which supposedly allowed people to spend less time in Purgatory,
was generally considered the first act of the Reformation. However, Napier
was not only presenting himself in the tradition of Luther and emphasising
his doctrinal differences to the papacy, he was also attempting to avoid any
allegations that the Jubilees that formed the basis of his entire system were
connected to the hated doctrine of Purgatory.

However, the Plaine Discovery did not emphasise the millennium de-
scribed in Revelation 20:6, when “the Prieftes of God and of Chrift . . . fhall
reigne with him a thoufãd year.”67 Napier interpreted this number figura-
tively, as meaning, “for euer, and euer”, after the apocalypse.68 This belief in
a figurative millennium was called ‘Amillennialism’ and was opposed to ‘Pre-
millennialism’, or Chiliasm, which posited that the millennium would occur
on earth in the future and ‘Postmillennialism’, which identified it in the past.
This stance was necessary for a number of reasons. Napier predicted that the
world would end in around a century and a millennium of temporal bliss could
not therefore exist in the future. Nor could the millennium have occurred in
the past because Napier’s view of history was so negative. Since Christ’s
ascension, the Church had been typified by a steady decline into tyranny and
corruption. Logically then, the millennium would have to occur in the next
world. However, the most important reason was probably that Chiliasm had
been tainted by the Anabaptist Revolt at Münster in 1535–5. This Protestant
sect had seized Münster and declared the city the New Jerusalem, believing
that Christ would return and rule the world from this city for 1000 years, with
the community by his side. The city was besieged by a force led by the expelled
Prince-Bishop Franz von Waldeck and the ensuing panic, violence and blood-
shed shocked Europe. For decades, Protestants had to distance themselves
from these beliefs due, if nothing else, to political expediency.

NAPIER’S CALCULATIONS ON
THE END OF THE WORLD

Napier’s fascination with mathematics found an outlet in his calculations of
the approximate date of the end of the world, based on numbers and various
books of the Bible and the Talmudic Prophecy of Elias. This prophecy stated
that the world would endure for a total of 6000 years: 2000 before the law or
under the law of nature, 2000 under Mosaic Law and 2000 under the law of

67 PD, p. 323.
68 Ibid.

88


REVEALING THE PLAINE DISCOVERY

Christ.69 This was combined with Matthew 24:22: “And except those dayes
shulde be shortened, there shulde no flesh be saued: but for the electes sake
those dayes shalbe shortened.”70 This told Napier that God’s predestined plan
for humanity was to spare the suffering of the elect by bringing about the end
of the world before the year 2000. He then produced two possible years
during which the second coming would occur, conceding that it might have
happened at any time between them. He calculated the earliest date in this
range by reaffirming that the first ‘Thundering Angel’s Jubilee’ had occurred
in 1541 and adding three more jubilees at intervals of 49 years, which made
the final year 1688.71

His calculations that provided the later date of 1700 were more complex.
Daniel 12:11–12 read:

And from the time that the dayly sacrifice shal cease, & the abhomination
put to desolation shal be 1290 daies. Blessed is he that waiteth and commeth
to the thousand, thre hundreth and fiue and thirtie dayes.

Again, Napier interpreted these 1335 days as years and argued that the abom-
ination and sacrifice prophesied meant the attempt to rebuild the temple of
Jerusalem under the Emperor Julian in 365 A.D.72 They were brought to des-
olation when an earthquake destroyed the partially restored building and 1335
years after this date was 1700. Again though, Napier’s dates were incorrect.
The building works were abandoned in the year of Julian’s death, 363 A.D.
Finally, he interpreted Revelation 14:20 as also referring to a number of years:
“blood came out of the Wine-preffe vnto the horfe bridles, by the fpace of a
thoufand and gxe hundreth ftades or courfes.”73 He claimed that the Revela-
tion was written between 97 and 99A.D and 1600 years after this also provided
an approximate date around the end of the seventeenth century.

Napier’s discussion of this issue is intriguing for what it reveals about
his interest in mathematics but it also reveals something of his perception of
the religious context in which he lived. The Plaine Discovery was written in
forceful language and Napier’s conclusions were presented as incontrovertible
facts. However, he knew how controversial dating the apocalypse would be
and he went to great lengths to justify his actions regarding this issue. His
main justification was that he was only attempting to predict the approximate

69 Napier’s usage of Elias was inspired by Carion’s Chronicle.
70 Geneva Bible & PD, p. 117. Mark 13:20 has similar content.
71 PD, p. 120. 1541 + 49 + 49 + 49 = 1688.
72 PD, p. 126.
73 PD, p. 127. A ‘stade’ or ‘stadium’ is equal to a ‘furlong’, which Napier had in the 1593

edition.

89


THE LIFE AND WORKS OF JOHN NAPIER

age of the end, and not the exact date, which he conceded was forbidden by
scripture. Mark 13:32 had: “But that day and houre knoweth no man, no, not
the Angels which are in heauen, nether the Sonne him self, saue the Father.”
However, Napier believed that this simply meant that Christ did not know the
exact date as opposed to the approximate time. After all, Revelation 12:12
stated that the Devil knows his time is short, and it would be blasphemous to
argue, “that Chrift fhall be ignorant of that, which the Deuill doeth know.”74

He claimed that the Bible contained so many clues about the end that God
must have wanted his Church to know when it was approaching:

he giues vs diuers indices & foretokẽs, which he could not, nor would not
have forewarned, if hee had bene vtterly ignorant of the time thereof, or yet
minded that we fhould neuer haue fore-knowne the age, and appearant yeares
thereof, although the precife day and houre be only knowne to God.75

Napier believed that because he was living in the last age, the rules that had
previously governed prophecy no longer applied. He read Acts 1:7 literally.
When Jesus said, “It is not for you to know the times, or the seasons, which
the Father hathe put in his owne power”, he was referring only to the disciples
and did not necessarily mean all of humanity. So desperate was Napier to
justify his prefiguring of the end that he went so far as taking liberties with the
Biblical text. Although Napier primarily employed the Geneva translation,
when justifying his attempts to predict the end he employed the Vulgate’s
version of Daniel 12:4, which suited his polemical agenda: “Seale the booke
till the appointed time, manie fhall goe to & fro, and knowledge fhall be
encreafed.”76 The Geneva Bible had, “seale the boke til the end of the time”.
Napier was determined to express his views and was not afraid to challenge
the status quo. The officially recognised Bible in Scotland, which was the
most authoritative book in his lifetime had forbidden prophesying the end of
the world and had expressly forbidden the use of the Prophecy of Elias and
making predictions about the future.77

74 PD, p. 123.
75 PD, p. 121.
76 PD, p. 123.
77 A marginal note to 1 Thessalonians 5:1 had, “beware of all dreames & fantasies of men

which wearie themselues & others in searching out curiously the time that the Lord shal
appeare, alledging for them selues a vaine prophecie, and moste falsely ascribed to Elias
that 2000 yere before the lawe, 2000 vnder the Lawe and 2000 after the law the worlde
shal endure.” An annotation to 1 Thessalonians 5:20 ‘Despise not prephecying’ defined this
prophesying as preaching and not predictions about the future, which by implication were
to be despised. Annotations in 2 Thessalonians condemned predictions concerning the date
of the Second Coming as the work of false prophets.

90


REVEALING THE PLAINE DISCOVERY

FINDING NAPIER IN THE PLAINE DISCOVERY

John Napier is a mysterious figure because so few of his personal papers have
survived and his reputation has been dominated by rumour and innuendo.
However, the Plaine Discovery offers an insight into its author, not least be-
cause it expressed his religious views, which were such a dominant force
in people’s lives in the sixteenth century. Napier’s condemnation of ‘New-
trals’ in the Episle Dedicatorie was in keeping with an attitude that prevailed
in the sixteenth century and that was especially pronounced in the works of
Knox and the Marian exiles.78 They believed that absolute good was pitted
against absolute evil in every aspect of human activity and expression so that
a compromise or neutral position on spiritual matters was impossible. The
language of absolutes was present throughout the Plaine Discovery and illus-
trates Napier’s view of his fellow Protestants and anybody he felt was a threat
to the spiritual welfare and political stability of the British Isles. Moreover, it
reveals his self-perception as a messenger of God’s revealed truth.

In the preface, To the Godly and Christian Reader, Napier explained some-
thing of his religious experiences as a youth in St Andrews, revealing that
Christopher Goodman’s sermons had made a significant impact on him. The
work also reveals his Reformed doctrinal views, which emphasised justifica-
tion by faith alone, election and predestination in God’s providential relation-
ship with humanity. He also repeatedly argued against the Roman Catholic
doctrine of transubstantiation by arguing that Christ’s body could not be in the
host because it was with the Father in heaven.79 This argument is definitely
Calvinist as opposed to Lutheran, which supposed that Christ was omnipresent
and therefore in the communal bread as much as anywhere else.

The Plaine Discovery betrays a concern with the world in which its author
lived and he used fear sparked by international events to achieve his polemical
ends. Demonization of Roman Catholicism was the central aim of the work
and Napier was willing to go to great lengths to this end. His use of evidence
was not judicial and he included every piece of material he could find to support
his arguments, even when this meant he contradicted himself.80 He was
convinced of his prophetic status and that his work was not an interpretation
but simply reported the truth. To dispute him was to dispute God and be
damned. These facets of his personality emerged most markedly in the short

78 See above, fn. 24
79 PD, pp. 190–1
80 For example, Napier deliberately used the Greek letters ‘stigma’, ς and the similar

looking ‘final sigma’, y interchangeably when calculating the meaning of the Number of
the beast, but elsewhere tacitly admitted that they were not the same. See PD pp. 168–9 &
Corrigan, 2014, pp. 170–3.

91


THE LIFE AND WORKS OF JOHN NAPIER

treatise he added to the 1611 edition, A Resolvtion of Certaine Doubts.81

By 1611 Napier was feeling more defensive than he had been in 1593.
Unlike the first edition, the 1611 version was not dedicated to James VI,
who had been crowned James I of England in 1603, nor was it published
by the royal printer. Not only had James steadfastly refused to deal with
the Catholic lords in the years following the Spanish Blanks Affair in a way
that satisfied Napier, his religious policies had marginalised the Presbyterian
radicals with whom Napier was aligned. James had also written works that
denounced Scotland’s Protestant Reformation as the result of sedition and
advocated a greater degree of royal authority over the ecclesiastical arena than
Napier would have supported.82 In his additional treatise Napier responded
to criticisms that had been made against the first edition but did so in a way
that merely reiterated his positions and denounced those that would question
him.

At first glance theResolution appears to addressNapier’s critics in a cordial
tone. He wrote that he had written the piece because, “there are certaine wel-
affected brethren, who not in the fpirit of arrogancie and contention, but in all
fobrietie and meekenes, haue craved of me the refolution of fome doubts”.83

However, he also implied that there were critics with whom he was refusing
to engage: “As to the contentious and arrogant reafoners, I leaue them to the
mercie of the Lord.”84 This leaves no evidence about what criticisms might
have been voiced, or by whom. Instead, it simply dismissed his critics as evil
and implied that God’s judgement against them would be harsh. Once more,
this reflected his dualistic analysis of people, their thoughts and deeds as either
absolutely good or absolutely evil.

His responses, or Resolutions, were generally effective, serving to explain
points aboutwhich people had been confused. However, the sixth stands out as
revealing Napier’s intransigence, even when his critics had made a good case.
In Napier’s Chronology, the Donation of Constantine, a document in which
the emperor allegedly transferred control of theWestern Roman Empire to the
papacy, was amajor turning point. It represented the beginning of the papacy’s
dominance over the temporal, as well as the spiritual arenas and secured its
status as Antichrist. However, since Lorenzo Valla’s On the Donation of
Constantinewas published in 1517, the document had been widely considered
a forgery. Although some disputed Valla’s claims, they were so popular that

81 PD, pp. 351–82.
82 James VI, The True Law of Free Monarchies, Robert Waldegrave (Edinburgh, 1598) &

Basilikon Doron, Robert Waldegrave (Edinburgh, 1599).
83 PD, p. 356.
84 Ibid.

92


REVEALING THE PLAINE DISCOVERY

it is impossible that Napier would not have known that the provenance of the
Donation had been called into question and his failure to acknowledge this
in his first edition was a glaring omission. Protestants had widely celebrated
Valla’s work because it called into question the centuries-old claim of the
papacy to command the secular and ecclesiastical arenas. However, it played
such an important role in his chronology that Napier could not bear to concede
any of Valla’s critiques. For example, he argued that Valla’s claim that the
Latin of the Donation was anachronistic meant nothing, as Valla might have
been analysing a later copy.85 However, the most telling of his arguments
was that his chronology proved that the Revelation had foretold the usurping
of temporal power by the church, which led to its corruption. Referring to
Revelation 17:17 he wrote:

For God hath put in their [hearts] to fulfil his wil, and to doe with one content,
for to giue their kingdome vnto the beatte, vntil the words of God be fulfilled.
Ye fee then that Chriftian kings muft giue their kingdomes to the beaft, Shall
we then thinke that the Emperour fhal be free from this decree of God?86

Napier believed that he was a prophet and that his commentary on the
Revelation was, at least in part, divinely inspired. Describing his attempts to
uncover the mysteries of the Revelation he wrote:

And fo, when after a long time fpent, with little knowledge, I (iustlie difpairing
of mine owne habilitie) became truly forowfull and humble in heart then it
pleafed God, (to whome be the only glory) to giue me that grace to efpy in
fhorte time, that wonderfull ouerture which in long time before I could not
congder.87

God had revealed the meaning of the text to Napier and to dispute his inter-
pretations was to dispute God.

LEGACY

The Plaine Discovery did not spark a wave of interest in predicting the date
of the Second Coming in Napier’s own country. However, the work was pop-
ular and appears to have been widely discussed and disseminated in the years
immediately following its publication. The fact that it was printed in Eng-
land in 1594, so soon after the first edition, suggests it was instantly popular.

85 PD, p. 374.
86 PD, p. 375.
87 PD, p. 100.

93


THE LIFE AND WORKS OF JOHN NAPIER

Even Bishop William Cowper, whose views on ecclesiastical polity differed
immensely from Napier’s, described him as, “worthily renowmed, as peere-
lesse indeed, and specially for his great pains taken vpon this Booke, out of
rare learning, and singular Ingene”, in his commentary on the Revelation.88

By the time the 1611 edition appeared in print, the work had been trans-
lated into French and Dutch, while the first German edition was published
in that year. In subsequent decades, several editions were produced in these
languages. Napier’s original plan to produce a Latin version never came to
fruition because the popularity of the English versions and translation into
several European languages rendered it unnecessary.89

The greatest impact of the Plaine Discovery in the seventeenth century
was probably felt in England. Joseph Mede’s Clauis Apocalyptica of 1627
contained complex diagrams and calculations that displayed a significant debt
to Napier’s mathematical method of interpreting prophecy.90 The idea that the
world would end between 1688 and 1700 found new currency in the 1640s dur-
ing the English Civil Wars and another English edition of the Plaine Discovery
was published in 1645. These conflicts were deeply traumatic and, once again,
people reacted by believing that the world was coming to an end and that they
were engaged in a prelude to the final battle between good and evil predicted
in the Revelation. Napier’s prophetic statements were also condensed and
combined with astrological predictions about the coming year in annual pam-
phlets known as the Bloody Almanack.91 Of course, when Napier’s predictions
failed to come true, the Plaine Discovery fell from favour, and enlightenment
scholars like Baden Powell denounced the work for bringing Christianity into

88 Williamson,A. H., ‘Number and national consciousness: the Edinburgh mathematicians
and Scottish Political culture at the union of the crowns’ in Mason, R. A., (ed.), Scots
and Britons: Scottish political thought and the union of 1603, Cambridge University Press
(Cambridge, 1994), pp. 187–212, p. 198 & Cowper, W., The workes of Mr William Cowper
late Bishop of Galloway: Now newly collected into one volume. Whereunto is added a
comentary on the Reuelation neuer before published. Also an alphabeticall table for the
finding out the principall heads contained in euery booke, Iohn Budge (London, 1623),
p. 822.

89 PD, p. 101.
90 For Napier’s probable influence on Thomas Brightman’s Apocalypsis apocalypseos,

(Frankfurt, 1609), see Williamson, A., ‘Empire and Anti-Empire: Andrew Melville and
British Political Ideology, 1589–1605’ in Mason, R. A. & Reid, S. J. (eds.), Andrew Melville
(1545–1622): Writings, Reception, and Reputation, Ashgate (Farnham, 2014), pp. 75–99,
p. 80 & Cogley, R. W., ‘“The Most Vile and Barbarous Nation of all the World”: Giles
Fletcher the Elder’s The Tartars Or, Ten Tribes (ca. 1610)’, Renaissance Quarterly, Vol. 58,
No. 3 (2005), pp. 781–814, p. 789.

91 For example, see A bloody almanack: foretelling many certaine predictions which shall
come to passe this present yeare 1647. With a calculation concerning the time of the day
of judgement, drawn out and published by that famous astrologer. The Lord Napier of
Marcheston, I. Coe (London, 1647), Thomason/59:E.371[3].

94


REVEALING THE PLAINE DISCOVERY

disrepute.92 The twentieth century saw many scholars downplay the impor-
tance of the theological and metaphysical works of early modern scholars like
Isaac Newton and Napier in an attempt to cast them as wholly rational, sci-
entific thinkers. However, since the 1980s scholars have increasingly valued
such texts for what they reveal about their authors and the world in which they
lived.

CONCLUSION

On first inspection, the Plaine Discovery may appear to many modern ob-
servers to be a standard sixteenth century polemical text. The majority of
the arguments and imagery Napier employed would have been familiar to
his audience. Indeed, many of his ideas, such as the pope being Antichrist,
would have been shared by his audience before they ever picked up the book.
However, certain aspects of the work were ground-breaking and would have
had a dramatic impact on the reader. For example, the imposing of dates,
even approximate, onto predictions about the Second Coming was virtually
unheard of and remained highly controversial after the Plaine Discovery was
published.93

Furthermore, the very nature of the chronology, the fact that it strove for
mathematical precision and formed the basis of the entire work set it apart from
works like Bale’s Image, and every other chronological work that had gone
before, in which dates were approximate and could only be inferred. The
emphasis on mathematics in a theological work demonstrates that the kind
of hard and fast divisions between intellectual pursuits that are now taken for
granted simply did not exist in the minds of early modern intellectuals. Napier
felt at ease using his mathematical talents to illuminate the hidden secrets
of scripture, just as men like Isaac Newton employed theology along with

92 Powell, B., An Historical View of the Progress of the physical and mathematical Sci-
ences, from the earliest ages to the present time, Longman, Rees, Orme, Brown, Green &
Longman (London, 1834), pp. 190–5 cit. Napier, M. p. 181, n. Baden Powell’s assessment
of Napier is discussed in Almond, p. 56.

93 Even Napier’s close friend Robert Pont demurred from predicting the end of the world
in his tract which borrowed heavily from Napier and recommended the reader to the Plaine
Discovery. See A newe treatise of the right reckoning of yeares, R. Waldegrave (Edinburgh,
1599), STC/349:07. Robert Rollock actively condemned the attempt in his Lectures vpon
the first and second Epistles of Paul to the Thessalonians: preached by that faithfull seruant
of God M. Robert Rollock, sometyme minister of the Euangell of Iesus Christ, and rector of
the Colledge in Edinburgh, Robert Charteris (Edinburgh, 1606), STC/21281. See Corrigan,
2014, Part IV.

95


THE LIFE AND WORKS OF JOHN NAPIER

alchemy and natural philosophy to reveal the secrets of creation. Napier used
every and all means at his disposal to achieve the polemical ends for which he
was striving. The several editions of the Plaine Discovery and Napier’s return
to and defence of his contentions in the 1611 editions illustrates the lifelong
prominence of theological and, more specifically, eschatological concerns in
his mind. Those concerns never faded as his mathematical works increasingly
consumed his spare time. The fact that the Plaine Discovery was notable for
its emphasis on mathematical calculations shows how remarkable an intellect
Napier must have had. His interest in mathematics as a tool for making the
world a better place and understanding God’s creation more perfectly could
be seen throughout all of his published works.

96


http://www.springer.com/978-3-319-53281-3


	REVEALING THE PLAINE DISCOVERY
	REVEALING THE PLAINE DISCOVERY
	DESCRIPTION AND KEY FEATURES OF THE PLAINE DISCOVERY
	HISTORICAL CONTEXT
	EXILE, REFORMATION AND CIVILWAR
	CONTEMPORARY CRISES

	CONTENT OF THE PLAINE DISCOVERY
	NAPIER ON ROMAN CATHOLICISM
	THE CHRONOLOGY
	SEVEN SEALS
	SEVEN TRUMPETS &VIALS
	THUNDERING ANGEL’S JUBILEES
	THE MILLENNIUM OF SATAN’S BINDING AND ANTICHRIST’S REIGN
	NAPIER’S CALCULATIONS ON THE END OF THEWORLD
	FINDING NAPIER IN THE
	LEGACY

	CONCLUSION


