
MENTAL THERAPY AM) THE FORGIVENESS OF SINS

A Clinical View of the Results of Sin with Psychological Studies of Religious

Leaders as Approaches to the Application of The Work of Christ in the Experience

of Forgiveness.

Austin Philip Guiles
14 Mason Road
Newton Center,Mass.

PREFACE

I am convinced that of all experiences open to people at this time, the most

needed are those which the Christian Doctrine of the Atonement has attempted to

make clear, I believe that the psychopathologists are outstandingly one group of
(1)

workers in our day who are coming to grips with the emotional problems of people*

And I believe that their principal theories and methods, as well as the Work of

Christ, ought to be understood by pastors who would help people make real for

themselves the forgiveness of sins which has been always at the heart of the

Christian Religion,

My work has taken the following form. In Part One I have endeavored to show

the inner conflicts in the lives of a considerable number of people by way of

placing before us the facts of emotional and mental suffering, which problem it

is the task of religion and medical psychology to face and to deal with. In Part

II, representative theories of the Christian Doctrine of the Atonement, beginning

with St. Augustine, are tested by psychological studies of the originators of

the doctrine or its operation in religious leaders. Part III applies the Work of

Christ in forgiveness experienced by parishioners coming to a pastor's consulta­

tion room in a city church, and suggests clinical training in pastoral psychology

by way of meeting changed conditions,

I am grateful to Professor Walter Marshall Horton,of the Graduate School of

Theology,Oberlin College, and to Professor Anton T. Boisen of the Chicago Theolog­

ical Seminary, for criticising and discussing with me the material used in this

study. And without the initial prompting from the Very Reverend Professor W. P.

Paterson,D.D.,LL,D,, and the kindly assistance and patience of the Reverend

Principal T. Hywel Hughes,D.D.,D.Litt,, I could not have found my way into this

study at all.

Austin Philip Guiles
Edinburgh
March 20,1934,

(1) The Psychology of Emotion; J.T.MacCurdy, Kegan Paul,London,1925,p,364,

CONTENTS

PART I DIAGNOSIS: A CLINICAL VIEW OF THE RESULTS OF SIN
page

I Introduction and Explanation of Case History Material Used,

II Like Conflicts in People in Extreme and Incipient Stages of Suffering,

III Conflict and Suffering observed from Various Angles,

IV Arrested Growth, Self-condemnation, and Self-punishment,

V Destructive Processes going on and Reaction Patterns employed,

PART II TREATMENT: FORGIVENESS IN THE WORK OF CHRIST IN RELIGIOUS LEADERS

VI St, Augustine and the Work of Christ,

VII Martin Luther and Justification by Faith,

VIII Calvin's Formulation of the Doctrine and John Bunyan,

IX John Wesley and the Work Of Christ,

X Edwards's Interpretation of the Work of Christ and David Brainerd.

XI Charles G. Finney and the Grotian Theory,

XII Horace Bushnell and the Moral Influence Theory .

PART III APPLICATION: FORGIVENESS IN THE WORK OF CHRIST OF THE PASTORAL MINISTRY

XIII The Application in Parishioners of the Work of Christ as regards Forgive­
ness*

XIV Pastoral Psychology in the Ministry of the Church,

APPENDIX

1. St. Augustine's Teachings on the Atonement,

2. Anselm, Abelard, and The Thomist Doctrine.

3. Luther's Teachings on the Work of Christ,

4. Calvin's Formulation of the Doctrine in the Institutes,

5. The Work of Christ in the Theology of John Wesley,

6. The Governmental Theory of Grotius,

7. The Work of Christ in Bushnell's "The Vicarious Sacrifice",

1

8

43

54

64

80

95

128

150

165

194

218

257

286

1

8

27

39

47

56

62

PART I

A CLINICAL VIEW OF THE RESULTS OF SIN

CiiAFTER I

INTRODUCTION

The problem presented by the sense of guilt in personality has occupied

the minds of theologians through the centuries. In fact the forgiveness of

sin has been central in the Christian Doctrine of the Atonement since it was

first indirectly expressed in the Apostle's Creed*

Psyehopathologists of the present day have been giving more and more of

their attention to guilt factors in neuroses. And recently the leading

psychopathologist of them all wrote a book which had for its purpose " to repre­

sent the sense of guilt as the most important problem in the evolution of

culture, and to convey that the price of progress in civilization is paid in
(2)

forfeiting happiness through the heightening of the sense of guilt".

The sense of guilt, sin, or the sense of sin, terms which have been used

through the centuries to indicate a condition of peculiar wretchedness in a
<(3)

human being, have been differently defined and variously understood. Our

purpose here will not be to begin with definitions. Instead, we shall try to

get before us facts about specific individuals regardless of whether these

facts are expressed in psychological or religious terms. In fact,

(2) S.Freud: "Civilization and Its Discontents"jCape and Smith ,N.Y., 1930.
(3) For Stekel's,Prince's,McDougall's,Brill's and MaoCurdy's explanations

of guilt see MacCurdytThe Psychology of Emotion;pp 322,323,338.

so far as the emotional and mental life are concerned, no matter whether life-

struggles, life-performances, human "behavior, feeling, thought, or any other

socalled functional processes of the human organism, take place in the clinic

of the hospital, the laboratory of the psychologist, the consultation room of

the minister or at the altar of the priest, - the same life or death processes

are going on.

Insistence upon reducing life processes to their lowest terms in this

manner, is bound to offend technicians in all fields who spend their lives

sifting new truth and making their fine distinctions in order that reliable

structures may be built according to the rules of the discipline under which

they work. In the front lines, however, in times of battle, distinctions and

disciplines are stripped of all except the real and it is so in times of crisis

in human personality. It has been in times such as these that the Work of

God expressed in the Christian Doctrine of the Atonement has been seen or exper­

ienced in operation most clearly. It is from the midst of the struggles and

conflicts actually going on in the eighty Mental Hospital Patients and the

forty Theological Seminary Students studied here, that we are getting our obser­

vations in the first part of this paper. There is a certain appropriateness

therefore about considering the V/ork of Christ from such an angle, and a reason

for disregarding differences in terms which at such times are unreal.

It is assumed thet the psychoanalysts, and the increasing number of

psychiatrists, are right when they hold that large groups of patients suffer-
(

ing from mental disorders have originally no organic basis for their troubles.

These illnesses are said to be of the functional type. Psychopathologists hold

that disease groups such as the schizophrenias and the affective psychoses may

(4)
have causes v;hich are psychogenic in nature.

Henderson & Gillespie, TEXTBOOK OF PSYCHIATRY, Oxford Univ. Press,London,Ed.
1927 pp. 116, 270.

Eugene Bleuler, TEXT BOOK OF PSYCHIATRY,l.!acl,Iillan Co., N.Y. Ed. 1930
pp. 373, 445, 465, 493.

Not only is the psyehogenio nature of the illnesses of these patients

 whom we shall study assumed, tut we go the step further and agree with the psycho­

analysts and the more liberal psychiatrists, that in these functional disorders no

element appears in the state of disease which is not present, in some measure, in
(10

healthy personalities. This gives point to our study of mental patients for

in them we shall see, one might say, crystallized, that which in the healthy
(6)>

personality is held in solution.

It should be made clear that this does not mean that psychotic material

can be lifted out of its content and considered as identical with emotional or

mental conditions in pre-psychotic states, in either normal or neurotic people.

With the conscious self out of control, such as we find in the psychoses, the

economy of the forces within the personality no longer nearly enough resembles

that balance which is maintained in normal or neurotic people, to enable us to

get very much value from specific factors of the psychotic person for our under­

standing of the so-called normal individual. But this does not alter the fact

that identical processes are at work in the normal, the neurotic and the psy­

chotic person which, if left unto themselves in their own settings with their

particular symptom and content material, ought to supply us with most satisfying

views of life and death processes going on in human personality*

Therefore, our idea in coming to the clinic, where chaos and crisis

experiences in patients are all about us, and where conflict rages within students

who not yet have found their adjustment to life, seems not out of keeping with
|T)>

our purpose of getting at the problem of the Cross today*

II The 80 patients suffering from Dementia Praecox studied here,

(called by most psychiatrists schizophrenia since Professor Eugene Bleuler

(6) Ernest Jones, PAPERS ON PSYCHOANALYSIS, Chap. XXXV, p.617,3rd Ed. 1923.
Bailliere,Tindall & Cox, London.

(6)For opposing view see Baillie: The Interpretation of Religionjp 136.
<t?)For statistics on this functional illness in the United States see:

a) art. in Archives of Neurology and Psychiatry .April, 1929, pp 887-900.
b) art. by J.V.May in the Psychiatric Quarterly 1932,6,p 40 f.

4

rescued patients suffering from this disorder from the category of the hopeless
(8)

and made clear that all are not necessarily in a demented condition), were not

hand-picked for our study but instead were taken over as a group. They had been

set aside by a medical school professor for research purposes. Facts which go

to make up the histories of these patients, and from which the chart and tables

used here are constructed, were compiled from the hospital case records contain­

ing the psychiatrist's and the psychologist*s notes, and the social service

worker's reports, also from the records of the research group, and from the files

of the hospital chaplain*

In this study these 80 patients were given numbers which were written

in the vertical columns across the top of a sheet of graph paper; space was

left at the left of the sheet and the facts in order of their appearance in

the case histories were listed in the horizontal spaces down the side* Care was

taken not to duplicate entries and the effort was made to arrive at consistent

Meanings for synonyms and observations. When the histories of the 80 patients

had been searched through and all facts checked in the proper columns and spaces,

these facts were then grouped under the headings: Parental Background, Child­

hood, Personality Material, Reaction Patterns (ways of handling problems) and

Further Facts about Personality. All facts then were transferred to another

sheet of graph paper in this rearranged order.

The 40 theological seminary students, whose personality studies are

used here with those of the 80 mental hospital patients, represent eight theo­

logical schools and seven protestant denominations. The 40 who responded to

the request that they permit their personality study to be used for our purpose,

are selective only in the sense that they may be more mature than those who

refused.

Facts about these students were gathered in the following manner:

(8) Eugene Bleuler, TEXTBOOK OF PSYCHIATRY, p. 373 f.

a prolonged interview was secured with each student which lasted from two to

four hours; each one was asked to give as accurate a picture as possible of

his childhood with his home and family background; he then was asked for every­

thing he could remember about his successes and failures in the fields of social

adaptations, sexual development, vocational adjustment and religious life.

Suggestion from the outside was in this way reduced to a minimum. No notes
i

were taken but immediately after the interview the facts retained were dictated

to a stenographer in the order just described, and a copy was placed in the

hands of the student for his corrections, alterations and additions*

The saying about there being three views of every man: the man he

thinks he is, the man others think he is, and the man he actually is, fits in

well here as we remind ourselves of the limited value of subjective material*

Psychoanalysts would throw such material out altogether* It may surprise us,

however, to see how greatly the new frankness, which certain writers have singled

out as the distinguishing mark of young people of the present time, has contri­

buted to an objective knowledge of self among these students for the ministry*

The same procedure was followed with these students in transferring

facts from personality studies to the graph paper to make the basic chart, as

was described in handling the material of the mental patients* The outline

for both patients and students under which the material from the original

charts has been grouped is as follows:

TABLE I

Mental Patients Theological Students

Backgrounds
Parental)
Childhoods

Personality Material:
Mood
Symptoms

Generals (a) Emotions
(b) Thought Content
(o) Behavior

Reaction Patterns

Backgrounds
Parental:
Childhood:

Personality Material:
Mood
Symptomatic

General: (a) Facts about emotions
(b) Ideas and beliefs
(c) Behavior

Ways problems were handled

Some will question the value of the fact material in these two groups

of cases because of the great gaps in these people*s lives about which we know

nothing. The same charge of course can be brought against the most completely

analyzed case yet presented in medical or psychological literature. In our

study we can use only what we have been able to find. But it should be made

clear that our purpose is not to work out new theories of personality inter­

pretation, nor is it to try to make our fact material corroborate existing

theories whether recent or old* Instead, with the facts we have secured, it is

our purpose to get before us in each instance the actual state of misery in

individuals,to walk around it, turning it this way and that as we examine it,

so that we may have clearer eyes and keener senses to appreciate what has been

claimed for the Cross in Christianity, that undeniable fact which has been

called "the greatest act of history".

The course we shall follow in placing before us our clinical material

from these mental patients and theological students will be first to gain a

certain concreteness for our study by singling out specific patients and

students who have had similar battles to wage in various fields of personality

development.

7

Secondly, we shall get the total groups of patients and theological students

before us and make a superficial acquaintance with them through knowing their

ages, their particular civil status, nativity, parentage, occupations and

church affiliations*

Next, we shall look at their home and family background and shall

examine the facts about their childhood; here we shall be able to see some of

the obstacles and handicaps in spite of which they were expected to grow*

Having done this we shall take a closer view of the patients and

students by seeing them as they actually are at the dead level of their lives,

the places where they are tied-up and anchored, or the degree to which they have

regressed. Then we shall be able to see, through his self-condemnation, self-

disparagement and the like, the judgment which each individual passes on him­

self; and, through the self-punishment features that follow, we shall see the

sentence which each is trying to carry out*

In an attempt to learn something more about these destructive forces

which have been at work within these individuals, we next shall study the facts

about them which are not psychotic, arranged according to the degree of insight

present in the patient or student* After this we shall consider the psychotic

features of the patients bearing in mind the possible incipient stages through

which they passed before reaching their end-results*

The answers to the questions, what solutions have the patients and

students tried in the midst of their crisis-experiences? And what have come to

be their habitual ways of reacting to difficult situations? - will be taken up

next and will serve to round off our clinical view of these people who suffer.

8

CHAPTER II

ATTEMPTS AT ADJUSTMENT IN CERTAIN THEOLOGICAL STUDENTS

WITH LIKE CONFLICTS SEEN III THE FAILURE STAGE IN MENTAL

PATIENTS.

In line with the assumptions mentioned, we see growth processes going

on in all individuals in various fields of personality development with a greater

or lesser degree of success and failure, depending upon the activity of creative

and destructive forces within them. And we assume that the man who would live

the most acceptable Christian life will find the best soil for growth in his

unhampered creative relationship with God and his fellowmen. Forces detrimental

to his success in striving for this end are on the side of death not life.

Here let us add ooncreteness to our study as we single out specific

patients and students who have had like problems in particular fields of growth.

1. The field of experience or growth which we shall take up first is

that of work or vocation. One of the calls to battle which comes to each ris­

ing generation is the need to get ahead in the world as judged by the world's

standard. In the briefs of the two cases which follow, we see Patient III and

Student VII wrestling with this need.

STUDENT NUMBER VII.

This student is doing graduate work in education and is about to

re-enter theological seminary. He is of medium height, athletic build, and is

24 years of age. His facial expression shows some state of inner conflict. He

is honest and interested to represent facts with fairness to himself. His

9

maternal ancestry was German, and paternal ancestry, Swiss, lleither his father

nor his mother went further than elementary school. There was harmony of a certain

type in the home. The economic feature was a problem previous to their moving

to the country when subject was eight years of age at which time his mother

inherited property left at the death of a relative. SOCIAL ADAPTATIONS: Moving

from the city to the country gave the subject a leadership among the boys in his

group. "When he finished elementary school he went to work on h,is grandparents'

farm because of the economic needs of the family. His social life during these

two years xvas limited because of his attention to his work. Later v;hile he was

working in the city, he became interested in night school and found his social

recreation mainly through church life on Sunday. When he returned from the

army he entered a denominational preparatory school where he spent four years.

At this school he made normal social adjustments with his fellows, played on the

football team and took part in social activities in the churches in the town.

Later he entered theological seminary and attended classes in a university nearby.

He became attracted at this time to a young woman, whom he considered his social

superior. This caused some difficulty in his social life which is at present

unadjusted; SEXUAL DKTELOPIEITT: Subject became interested in sex experience at

adolescence. He continued his masturbation habit alternating with long periods

of continence until he was 23. Coincident with the appearance of awakened sex

activity in adolescence, he found himself under the influence of a street evan­

gelist who was holding a meeting on a street corner. He says at this time he

was in a quandary whether to identify himself with a girl of easy-going life, who

stood near, or to join with the religious group in the service. He chose the

latter and experienced what he calls a mystical conversion. He believed that

at this time he received a definite call to the ministry; Subject states that

his control over his sex life has been successful since he studied with an

10

expert in mental disorders, a professor in the theological seminary where he

lived, while attending the university. The attachment to the young woman

mentioned is associated with what he feels may have been a sense of inadequacy,

which accounted for his self-depreciation and sense of social inferiority.

OCCUPATIONAL ADJUSTMENT: He was a good worker on the farm for his uncle. He

was inclined to be careful with his money, the funds being turned over by the

grandfather directly to the mother while he was working on his grandfather1 s

farm. In general he gave satisfactory service to the employers for whom he

worked. Subject has worked at the same time that he has studied, and has

entirely paid for his own education to-date. He has developed a certain antag­

onism toward the present industrial order and believes he does not have an

objective view of this because of his own uphill fight. His school record has

been broken by periods of work and the war, and was interrupted by his failure

to get a high school training. When he finished preparatory school his attempt

to enter theological seminary on a special provision without a college degree

caused him to have a feeling of inferiority and to believe that he was laboring

under a handicap because of the organized nature of society as to education.

Finally he came to the university where he has been able to complete require­

ments for his A. B. degree. He now looks forward to graduate work in theological

school in preparation for religious training, combined with a sociological or

educational approach.

PATIENT NUMBER III

This patient is a man of twenty-eight years. He has dark hair and

clean-cut features. His height is 5« 7", and he weighs 127 Ibs. He is of

Irish Catholic parentage. He had an 8th grade education and his occupation was

that of a shipping clerk. His physical findings were negative.

11
SEASON FOR COMMITMENT: Two years ago he entered trade school, attending five

nights a week after working all day. At the end of a month he gave up, saying tha

he was tired and needed a rest. He had been becoming gradually more over-sensi­

tive, and self-accusatory, and inclined to worry and blame himself when things

went wrong at the shop. He developed ideas that the other workers did not want

him. Just before admission he became much disturbed. After a number of nights

of sleeplessness he began to act as though in great pain and kept saying "Good­

bye" and "I want to be clean". PERSONAL HISTORY: The father is a mill-worker and

is said to be a peculiar-looking individual of nervous type. The mother is

reported to be a poor house-keeper. There are five brothers and one sister. No

abnormalities are recorded of his childhood; but he is said to have been "fussy"

as a baby. In school he ranked high in his studies, played normally with other

children and was fond of out-door sports, especially of base-ball. He was a

regular attendant at the Roman Catholic Church. He was quiet, neat, conscien­

tious and steady. He worked 8 years as shipping clerk with a Wire Company. He

never showed any interest in girls. He is said to have been a "good boy" at

home and a "great comfort to his parents". PSYCHOSIS: As to Field of Attention,

he is self-absorbed, reacting to inner stimuli rather than to what is going on

around him. Regarding his mood, for several months he was unresponsive and mute;

he seemed gloomy, sombre and depressed; he would occasionally laugh to himself.

His intellectual functions showed him to be normal as to memory and Orientation.

His answers were relevant and his speech coherent. Regarding his Social attitude

he spends much of his time sitting still lost in his own thoughts, every now and

then getting down on his knees, or at other times, smiling and grimacing. As

to content of thought, he does not disclose much of what is going on in his mind.

He is now given to erotic sexual practices. He was quoted as remarking "they

are trying to make me a perfect man in here. I can't swim and they are trying

to put me in water". He frequently kneels down or performs other acts which have

for him religious significance. He speaks of voices telling him to run away,

I
12

and of some power which keeps him from eating. His REACTION PATTEBN is that of

a man who is facing the sense of defeat and inadequacy. For two years he moped

around home, then began to get disturbed. This disturbance was apparently the

attempt to rouse himself and to effect some sort of reconstruction. The attempt

was not successful*

The parents of Patient III had come from Ireland and the g'oing had been

hard. They had a different view as regards advancement in life from his own. In

school and among his companions he was in the intense competitive struggle to get

ahead, whereas at home, he was rooted in partial squalor of his parents and

their jangling. At his church he had acquired an exalted view of sex, and his

battle v/ith masturbatory difficulties had told on him. In a final effort, after

eight and a half years of faithful work in his company, dotted with frequent

failure in his moral life as judged by his accepted standards, he fought for a

month in night school tugging away under increased burden at the weights that

held him anchored to discouragement and failed completely. The life-sketch of

Student number Seven reads in many respects the same. His grandparents had come

from Germany and Switzerland and had never been able to get much of a foothold

in this country. His father had not been a strong character, so his dominat­

ing German grandfather became his idea. The story of his ambition to get ahead

is much the same as that of Patient III, except perhaps, this student had the

ideal in his grandfather driving him on. Worries over arrested development in

the sexual field at adolescence would hit this student all the harder consider­

ing that there was added to his more tender aspirations derived from his mother,

the terrific condemnations sure to come from his grandfather ideal because of his

hard and rasping morality. This student's growth too, was complicated by the

incident of his religious experience

15

with the street-corner evangelists* His overpowering ambition to get ahead most

now be swung into the most a acred field of service that he knew. It is interest­

ing to note here, that he came out of this religious experience with a sense of

the importance of his personal mission in the world; his was to be no ordinary

minister's contribution* An account of his uphill fight has been given* In

spite of handicaps and interruptions by war service and being required to work

his way through school, and in spite of the unsuccessful love affair which all

but drove him crazy, he has kept going. His strained facial expression and his

tendency to go-it-alone, too intent on his purpose to have tine for friendships

along the way, indicate the absence of Christian poise and sureness. The fact

stands out, however, that he is putting up an excellent fight in his determined

attempt to get ahead*

Why in one case was there personality failure and defeat and in the other

ease continued struggle with partial success? Let us look at the attitudes and

reactions of these men under fire* Patient III had, in his approach, very little

interest in anything outside himself, whereas Student number Seven, at the normal

time in adolescence began to identify himself with a cause greater than himself*

From the minute he started, in spite of the load of self-love that he still

clung to, his failures along the way appeared to him against a larger background.

But it was not so with Patient III. He fought and went down without ever moving

from the island of self-love where every adolescent spends considerable time*

His reactions form a long-delayed, half-hearted attempt to grow* His training

had afforded him danger signals but the confessional with ritual and sacrament

had failed to remove his judgment of himself or his load of worry and consequent

isolation. The student's reaction on the other hand was a partial faeiag-up at

the first early signs of danger. No doubt in this half-frank early admission of

failure lies the secret of continued ability to grow. His battle still rages in

the field of attainment. And perhaps it is unequal because he has insisted upon

growing faster in one field of personality than in another. There is little of

14

what we assume to be the salvation experience in him for he endures intense pain

in connection with everything he undertakes.

II Another problem which looms large for most young people in this

field of occupational or work adjustment, is that of deciding about a vocation,

they know they must settle down to their life-work sooner or later and do their

best to overcome the resistances and remove the obstacles which further growth

in this direction involves. This conflict is apparent in the lives of the

patient and student that follow:

STUDENT NUMBER 19

He is a tall, retiring-looking theological student of 32. He has light

hair, blue eyes, and wears glasses. He is quiet, capable, and has an honest and

frank way about him when approached. His paternal ancestry is English with touch

of German, and maternal ancestry, English. His parents have been considered

rich for farmers. His father is a prosperous farmer and timber owner. His

mother was a former high school teacher. She kept the home orderly and neat and

their house was considered "the prettiest home for miles around". There were dis­

putes between the parents (student's mother was the second wife) as to which one

would have the authority in certain situations. Student 19 was often as a boy

the embarassed spectator upon these occasions. The children in the vicinity were

of the tough variety; and he often fought with them but he generally held his own.

SOCIAL ADAPTATIONS: Student 19 was the only child. He played with the rough chil­

dren just mentioned with whom he invariably fought. Also there were the hired

men; but subject's companionships during childhood were really with the animals on

his father's farm. He went to Sunday School tffai-r* and community parties

held in connection with the Grange Order. "When he went to high school there

were occasionally school functions which he attended. In college he continued

to be retiring and shys he did however win friends through his ability as an

athlete. He was active in the Y. M. C. A. in the university.

15

Spinsters of the country-side gave him a good deal of trouble but he managed

to steer safely through* He married about the time he came to theological

seminary and now he saya he has a satisfactory social adjustment* He attains

his ends in his parish work through being a good listener and seeming to be

managed by more assertive types of people* SEXUAL DEVELOPMENT: There was his

life-long competitive relationship toward his father. Also he responded readily

to the courtship which was carried on toward him by a mother who was never

satisfied in her married life. The hired men with whom he was allowed to sleep,

were a bad influence. He saw sex acts of the animals on the farm and became

curious at an early age. He learned masturbation from older boys of the

neighborhood and was encouraged in this practice by the farm-hands mentioned.

There was always a sentimental attitude toward girls, but all expression here

was suppressed* There were no love affairs before the one which resulted in

marriage. He mentioned a continuous history of nail-biting which was not

controlled until he was 30; this was finally stopped; as he put it, "shame and

will-power won"* OCCUPATIONAL ADJUSTMENT: Student 19 began school at 6-1/2 years

of age and finished high school at 17* He completed college at 21, He ranked

at the head of his grade in elementary school and held this position through high

school* He says he lost Phi Beta Kappa honors in college by 1/4 of a point. He

always has enjoyed study, and says all have put opportunities in his way as he

has gone along. Ever since he can remember he has been rising in the morning

at 5 or 6 o'clock and has worked all day on the farm with two hours chores to do

after supper. This schedule was not altered much when he attended school; he

merely took time out actually to attend sessions each day. Between school and

college terms he would work on his father's farm with no pay. After college he

worked on the farm for 6 months and was paid laborer1 s wages; he then managed

the farm for 6 months. He always disagreed with his father so he gavei this up

16

and returned to work as laborer for his father which job he held for two years.

These two years were unhappy ones. He did not get along with his father and

wanted to become engaged in church work* This his father opposed tooth and nail.

Here came a conflict between loyalty to parents and response to his choice of

life-work. This oonfliot was solved partly by war coming on. The ministry was

decided upon. At first Student 19 doubted himself disastrously; then with the

growth of the parish and a measure of success, confidence came to him with a

feeling of certainty about his choice of vocation. Here he decided to undergo

a more thorough training so he came to the theological seminary*

PATIEHT LXXIV.

This patient is a tall slender young man, (Ht. 5« 10^M , Wfc. 129 Ibs.)

of twenty-eight. He is of English extraction; his religion is Methodist; he has

had a high school education; he works as a clerk; and his'physical findings were

negative. The onset of his illness was sudden. He came home with splitting

head-ache one day and feared he was going to die. He thought some one was

after him. That night he came into his mother's room, got into bed with her and

complained he was blind. He begged his mother not to leave him and in his panic

nearly choked her.

PERSONAL HISTORY: His father now 75 years old, has been doing nothing to

support the home for the last 15 or 20 years. It is reported that he always has

been"queer". The patient's mother states she has not loved her husband for

years. The Patient's mother is extremely nervous; in fact, she is almost irrit­

able at times. Her troubles make up her main topic of conversation. She has

been the driving force of the household. At time of patient's birth, his mother

was 40; he was her first and only child; the delivery was instrumental and

difficult. As a child he was slow but otherwise normal; always throughout his

17

Life, however, he had to be forced up and out* After two years of mediocre work

in high school, he took a superficial course in electrical engineering and held a

series of unimportnat jobs along electrical lines* He kept one clerical

osition for almost two years* He lost his- jobs through irregularity as much as

inability* He was recognized by his family as a singer; he never did much

.th his voice, but thought of himself as of opera caliber. At twenty-one, he

given a book ""What a Young Man Ought to Enow", which led, he says, to mastur­

bation. He always showed less than normal interest in girls and has had from the

start a marked attachment to his mother* It is reported that previous to his

admission to the hospital he had been reading the Bible a great deal*

PSYCHOSIS: His attention is apt to jump from one thing to another. He

is given to talking to himself and seems to respond both to internal and external

stimuli* His mood shows swings; at times he is cheerful and euphoric, then he

becomes dull and even stuporous. He laughs a good bit in an amiable and silly

manner. As to his Intellectual Functions, in Orientation he is correct, his

memory is intact; his answers however, are often irrelevant and show a good bit

of scattering* Regarding his Social Attitude, he is generally amiable and

irresponsible and shows some interest in other patients. His Content of Thought

showed Perseoutory trends at time of onset* He thought people were after him

and had ideas his food was being poisoned. Death ideas were present at time of

onset; he thought he was dying. He felt Self-important and talked a good deal

about big financial transactions in which he expected to take part. He showed

some Symbolism and interest in hidden meanings. He was given on oeaesion to

kissing the walls and the floor. At time of the onsetof his illness, he wanted

to be circumcised. His Erotic Interests were well guarded. He felt some

Beligious Concern and spoke of hearing God speak to him. His Beaction Pattern

has been that of evasion with hopeful view taken as to the future.

The father of Patient LXXI7 is a weak type given to telling about what

18

a * remarkable man hd was when he was young*- The Patient1 s mother is a large

cook-sure woman who early in married life took the reins completely from the

hands of her husband. She ran a boarding house to support the family* put up

with her shiftless husband for 30 years, but exchanged affection mainly with

Patient LXXIV, her only child. He sang in the church choir and did some amateur

singing for the boarders; he pictured himself as a grand opera star. But his

mother, who for so many years had been up against the cold hard facts of grocer's

bills and rental fees, had other plans for him. She had him take short courses

in electrical engineering and accounting and whatnot* He worked as stockroom

clerk for garage companies, he filled out blank sheets for insurance firms; he

did this and that. Finally he struck out on his own hook and joined & third-

rate opera company as one of the chorus; it was after only a few weeks of this,

the happiest ones he ever had, when the company failed, that he came back to

stand the "I-told-you-so" of his mother, and in the midst of other conflicts,

to take the way of the psychosis as the most satisfying disposal of an exceed­

ingly unpleasant situation*

This patient reached the age of 21 before he ceased his baby-hood relation­

ship toward his mother; he then began overt auto-erotic practices with forbidden

phantasying which brought down on him the inevitable wedge which split him apart

at the time of the first great crisis of his career. He has a high intelli­

gent quotient as showed by the psychometric tests; he would have proved capable

in the jobs which he held had the condition of his love-life and his scheming

mother permitted him to remain long enough in one place to have gotten the hang

of the business. His conflict which precipitated his difficulty lay in the

field of life-work; he had never however, grown up emotionally and the chain

could not have been expected to hold.

In the instance of the theological student used along with this Patient,

we have also an only child practically courted by his mother in order to make up

for her unrequited love in her marriage relationship. There had been for him.

!
19

however, the many interests and the hard work of the farm all through his grow­

ing years* And the family life which he lacked in his home he found in the

simple country church* Of course he always fought with his father for aside

from what mother attachment there may have been , his mother had actually

brought him up to do so* As he moved into each new opportunity in school and

university, he welcomed it with eagerness because of his background of hard

work and narrowed interest* His return to the limited horizon of his father

and mother was bound to call from him inner protest and demands for larger

service and more universal values* The security of his home, the best establish­

ed farm in the community, and his loyalty to his parents perhaps led him to

choose the extension of home on a far grander scale and he went into the church*

This not only had been his ideal of family life from boyhood but it had been his

one enjoyed diversion; also his father had fought it "tooth and nail", which

particularly gave point to his choice. Marriage and small children helped to

clinch this solution to his conflict. It will be noticed that although this

student remained tied to the emotional life of early childhood in some respects,

there was in him that urge which causes a man "to leave father and mother and

cleave unto his wife"; this student saw in his struggle simply the vocational

emphasis*

Now, what attitudes and reactions do we see in these two instances? In

the Patient we see the impractical approach of the child,- that of the super­

ficial person "who thinks he will be heard for his much speaking". Reality

it appears never was sought by him at first hand, possibly because he had been

reserved by his mother for other purposes; that is, to help her get away from

the unpleasantness of real work in the affection they bore to each other.

In fact, this Patient was just going to talk and sing his way into success

in his vocation without expecting any great amount of opposition from the

balconies. The Theological Student on the other hand, when yet a child, had

20
"inquired of the doctors in the temple" beginning at the country church and

sohoolhouse and continuing into University and theological school. There had

been something in him from the first which had drawn away from the heckling

quarrels of his parents. Life meant for him something outside himself and some­

thing outside the baby-relationship to his mother. As to their reaction patterns,-

the Patient sought to avoid realityj to face the truth and admit himself a child

at 28 was too much for him, for he had been depending on his mother too long.

This jolt which he had received in his initial fight by himself had struck home,

and as the full force of it broke upon him it is little wonder that he sensed the

threat of losing his mother and behaved accordingly. After a year at the hospital

he became accessible to psychotherapy; he welcomed partial insight but would

accept nothing which would tend to remove his mother from the center of his

world. He has been out of the hospital on visit under the care of his mother for

the past three monthsj he is expected back however, for he exerts little effort

in the face of trying situations. The Student, on the other hand, in spite of

a shyness and tendency to withdraw which his mother encouraged, struck out by

himself, compelling himself to seek contact with social groups and growing minds.

He went to school, high school and university in the face of discouragement

from his parents. He faced up to his sexual indulgences according to his

standards and sought -orehelp and prayers of other people. Tflhen his crisis came

in marriage with the changing of his home ties from dependency into appreication,

he stood his ground and went through the motions of his usual routine work until

the new level became secure.

It is of interest now to look for a moment at what happens in ideas and

behavior to certain self-judgment features of an individual when he passes into

his psychosis. This Patient's easy-going, bantering way, which covered up the

true state of affairs underneath, passes into a mixture of amiable silly laughter,

a scattering of ideas and projected self-judgment in ideas of persecution and

threats upon his life by others. His partial awareness of sexual indulgence with

21

his forbidden phantasy love-object may have passed into his idea that he was

dying, - a fitting self-punishment no doubt for his indulgent regressive

experiences. And his sense of failure and talkativeness passes into increased

verbigeration with ideas of self importance and talk of grand-scale business

deals*

III. The problems which arise in the sexual field of personality

development appear to have such a close bearing upon conflicts arising in the

vocational and social spheres that it is difficult to escape the charge that

there is too much importance being given to the sexual roll in life. Under the

heading of Work in Vocational Adjustments, we referred constantly to the conditions

of the love-life of these patients and students. And probably the same thing

will be done in the section which follows this one which deals with conflicts in

the sphere of Social Adaptations. The problem however, which we shall single

out here in this Patient and Student, has unmistakably to do with adjustments in

the sexual life alone.

STUDENT NUMBER 32.

He is a theological student of 26 in his 2nd year at the seminary* He

is tall of slender build, has a high forehead, black hair, dark eyes and wears

glasses. He tends to be assertive, and is capable; he is direct in his approach

to tasks and endeavors to be thorough. His heaviness of voice and readiness

to speak-up may be compensatory for his receding chin. His maternal ancestry

was Scotch and Irish and his paternal ancestry, English. His father is a large

well-set-up man, who has hosts of friends. He was considered a big business man

for a rural district but crashed from over-expansion just following the war.

The Student's mother is a large but well-formed woman of puritanical up-bringing

who managed to get her way in family matters, and succeeded in binding her

22

children to her. The Student has a brother four years his junior; a sister died

at 5 when the Student was about 15. He lived on a farm until he was 8 at which

time his parents moved to a nearby town of 600 population where he lived until he

went to college at 18.

SOCIAL ADAPTATIONS: He was always surrounded by people much older than

himself; until he was 8 he was practically isolated on the 400 acre farm except

that he was taken to school when he was 5; and when he moved with his parents to

the small town he was placed in grades with boys and girls much older than himself

which fact kept him from mixing in their games and rough fun. He was not allowed

to go to the rough dances held a few doors from his home; he did however, attend

the parties connected with the church and the limited social life of the boys

and girls of the town. During his first year in the university he ̂became aware of

his not being able to assert himself as he wished in a social way, although he

became identified with one of the better fraternities as a pledge member* He

was glad of his transfer, his second year, to a smaller college. Here he worked

with a group of dissatisfied under-classnen and organized a new fraternity in

order to more effectively protest against the state of polities on the campus*

After college during his teaching experience and in theological seminary, he has

felt no lack of success as to social adaptation. There were the normal attach­

ments for girls beginning early in high school; and such affairs have increased

in number since the break-up of an engagement during the year before beginning

seminary* H^s mother was his chief confidant until his graduation from college,

at which time he began to swing free from his mother and found in his father

the type of understanding which he felt he needed*

SEXUAL DEVELOPMENT: The first interest in sex that he recalls was in

connection with breeding stock on his father's farm. His father tried to prevent

him from watching the animals. The Student, however, felt it all the more

necessary to be on hand when anything of this nature was going on. Soon he

23

asked his mother about such things and she explained to him the story of

reproduction. He was struck by the story of his birth it having been reported a

difficult one; also at this time he had been told of a baby in the neighborhood

whose birth almost caused the mother1 s death. This impressed him deeply; he

threw his arms about his mother* s neck and asked if he had caused her to be

dreadfully hurt* He had a tight foreskin which gave him trouble until he was

circumcised just before he finished high school. When he was 14 there was

attempted intercourse with an easy-going type of girl in the vicinity* During

the first experience he had been impotent. Before this time he had not remembered

having had an erection and had never masturbated overtly. Upon succeeding

occasions however he had had no trouble as to erections and he enjoyed masturbation

per vagina without emission. This he describes as positively the most rich and

glorious experience he has ever had. At first he felt no blame about what he

and this girl were doing; soon however he became disgusted with it all and

immediately broke off the relationship. Following this, he learned to masturbate

by manipulation having become stimulated from the warm water during his bath*

This gave him some feelings of anxiety and shame and he tried hard to break the

habit which was growing upon him; he used method on this habit resorting to

setting four day, then five day, and then six day intervals during which period

he determined he would remain continent. During his travels in his father's

business, he saw occasionally a girl of his mother's type whose father had

married a cousin of his family; with this girl he had erotic experiences re­

peatedly at times ending in copulation. Following his first copulation exper­

ience there were erotic practices with a hired girl who had large breasts like

his mother's. Through high school he fondled girls with the ordinary amount of

erotic experience outside of actual intercourse; this was kept up with varying

intervals during college; also the habit of masturbation was continued. Since

coming to the seminary there would be times when subject would relieve himself in

this manner. Whenever there has been masturbation there has been definite

24

ciety and shame; he states that his first experiences of overt masturbation

.eft him with a feeling that he had committed an offense deserving of great judg-

mt, "there was something of the idea of potential life-spilled-upon-the-ground

or a gesture-toward murder in the feeling"; always he says there has been the

feeling of defeat following the experience. Tfllhile yet in college a medical

missionary friend had decided she would not go into this field of service and

approached him again for renewed friendship; they "became engaged and kept from

erotic practices of all sorts until during summer school before subject's last

year of teaching; the last two evenings before they parted they mutually respond­

ed to erotic excitement stopping short however of copulation. After this he

began gradually to lose interest in the prospect of becoming married and, through

the suggestions received from an older woman with whom he worked in teaching

profession, he wrote a letter which terminated his engagement. The following

summer, while serving a small church in a mining town, he gave in to his need

and became intimate with a widow, a college woman 10 years his senior. An

operation on his nose and a general run-down condition caused him to accept

the use of her summer home in the mountains; here they came to have all the

relationships of married life with the intention of marriage in the near future.

As time came for subject to enter seminary the fear of conception loomed up

and they awaited with impatience for the menstrual period; need for alarm passed

and with pressure removed and the new environment of the seminary around him, the

Student took the difference in their ages as the loop-hole by which he withdrew

from what to him was an entanglement. He feels at this time that he is suffering

from certain unconscious conditionings and is desirous of any assistance which

can be given him.

OCCUPATIONAL ADJUSTMENTS The student states that he always did remark­

ably well in school. The rural school which he attended from 5 until he was

8 gave him a good start. In the elementary school in the small town he was in

grades with those much older than himself but help up his end among the first.

25

He took six years to go through high school because of his interest in his

father's business. He knew from his 16th year that he was going to college

because at that time he had taken a life-dedication step during a revival meet­

ing in his home ohuroh, and he felt he must prepare f&'f this by going to college.

Speaking from the pulpits of the churches during his high school years in

connection with his interest in young people 1 s work tended to point him toward

the ministry* At the end of high school he won a scholarship by taking competitive

examinations. His first year in college was spent in the school of commerce; he

soon found however, that in spite of the encouragement received from older people

as to his business ability, he did not have the interest to specialize in any

of the fields opened to him during that year. A college Y.M.C.A. leader influ­

enced him a great deal during this first year at college, and their friendship

resulted in his going to another college with definite intentions of preparing

for the ministry* While here he became involved in philosophy; this, together

with his emotional life and practices at the time, turned him into a cynic and

he swung over from the church to education. He followed his teaching work for

three years. But in answer to a deep urge within him, together with encourage­

ment from the principal of the high school where he was teaching, he decided to

go to the theological seminary. His vocational problem is not definitely

settled at the present time. He feels he is a high B grade student and could

easily rate an A were it not for his other interests which appear to him to be

of sufficient importance to justify the usual division of his time.

PATIENT LIII

This patient is a man of thirty-nine of athletic figure; height, 5'f£e$,

9-1/2 inches, with rather clean-cut features of the aaquilino type. He is of

English extraction; his religion is Protestant; his education includes first year

26

high school; his occupation was that of a housepainter; his civil condition,

married; and his physical findings were negative. PERSONAL HISTORY: His father

was at one time a patient in the hospital, with a diagnosis of alcoholic halluci­

nosis, but has now been getting along well for twenty-nine years. Patient LIII

is said to have been a real boy, full of fun and always happy. He has never talked

freely in regard to his sex difficulties, but he has admitted genital auto-erotism,

and some homosexual practices are hinted at by certain of his ideas of reference.

He had copulation with his wife before they were married and he knew she had been

with other men. He states that he loved her but had not always been faithful

to her nor had she been true to him. His wife was a Roman Catholic, and at the

time of their marriage he signed an agreement to the effect that the children

should be Roman Catholics. There are two daughters, one of them 14 years old,

the other 12, The Patient was of a quiet, sensitive type and was inclined to be

seclusive. He was fond of dancing and enjoyed going to the theatre. Two or

three years previous to his admission to the hospital he began to be concerned

about his children and insisted upon their going to a Protestant Sunday School.

PRESENT ILLNESS: The onset had been gradual. On admission to the

hospital the patient stated that his troubles had begun three or four years be­

fore; he said he had at that time noticed a gradual change in the attitude of

his friends toward him. A year and a half before his admission to the hospital

the patient manifested a sudden interest in the Klan; he began to hear remarks on

the street or at his work , indicating that people thought him to be a member of

the Klan; finally, he heard people saying that they were going to torture him and

punish him. He would hear remarks to the effect that he was on the side of the

Catholics; and again he would be given to understand that the Knights of Columbus

were working against him. He began to notice definite signs; and he finally came

to the conclusion that he was being persecuted because he had never joined any

organization, and had never taken any definite side. He was greatly disturbed by

the fact that his father made signs and his wife made signs. His condition became

27

gradually worse until he oould no longer be kept at home*

PSYCHOSIS: He has been absorbed in his own troubles and little interested

in his surroundings. He is gloomy and anxious and shows little variation in mood*

He is correctly oriented; his memory is intact; his answers are relevant and his

speech coherent. He has heard people plotting against him planning to make an

end of him; and he has thought that his food was being poisoned. He is apprehen­

sive of some great catastrophe which is to befall his friends and family. All

self-judgment appears to be projected, yet there are indications now and then of

acceptance of blame* His religious concern which was marked at first is at present

absent.

BEACTION PATTERN: This patient apparently has fallen short of the stan­

dards for which he holds himself responsible, and at the age of 36 attempted

to face the facts* The onset had been gradual; it had been forced upon him rather

than coming from any deliberate effort of his to square things up» He is

dominated by ideas of persecution which represent a tendency to shift the

responsibility of the real cause of the trouble.

When Patient LIII was about 8 years old his father was an inmate of what

his playmates called a "bug-house". This may or may not have left a lasting

impression in his mind. What is clear, is that his father had a powerful hold

on him which he was unable to break from the time he left school at around 15

and went to work for his father, until he came to the hospital at 36. His

telling that he had been greatly troubled by masturbation, that he had had

homosexual experiences and that he had had heterosexual experiences before

marriage and promiscuous relations with women after marriage, poini; to his failure

to make a monogamous sexual adjustment which, considered merely on the biological

plane, requires a highly organized emotional life. Also his failure in monogamous

relationship in marriage, as well as promiscuous heterosexual experiences before

marriage, point -to his levs.l of adjustment having been at best vaginal masturbatioi

28

These facts, together with admitted auto-erotio practices and homosexual affairs,

point to arrested growth in that phase of sexual development which enjoys the

dominance of the father and identification with the mother.

The Student whom we chose to consider along with this Patient has a

Mother who is a highly repressed puritanical type of woman; both parents are

strong positive types. This Student's mother bound him to her and brought out his

finer feminine qualities; his father was masculine, business-like, interested in

doing things on a large scale. During adolescence while the receptive sides of

his nature were uppermost he confided in his mother; later when he was all astir

to do things in the world, he switched over to his father. Now perhaps this is

exactly the opposite from what ordinarily would be expected to occur* There is

a time for the boy when the all important parent is the father, but for the boy this

is not usually at the age of 18; usually at this age the boy is taking issue with

his father in most matters whether there could be said to be a mother attachment

present or not. To return to the Student, it will be remembered that he did not

react normally in his heterosexual skirmishes at adolescence. Also there was

the history of his prolonged and serious wrestle with masturbation, a condition

which is with him yet. In the heterosexual experiences with his cousin while

in high school and with the widow just before he entered theological seminary,

he readily admitted he wished to enter into no relationship involving responsi­

bility* Also upon three occasions he has come up to the brink of marriage and

has managed in each instance to slide out by some loophole or other which has

saved him from taking the dreaded step*

At the risk of having been wearisome by going so much into detail with

these highly speculative matters, can we not now with greater fairness conclude

that we are dealing here in both cases with tangled affections, with forces

which have evaded the normal channels of growth? As to the attitude of these men

29

in their test situations, there is indication in each instance of a genuine

desire to put his best foot foremost. The reaction pattern, however, in the

case of each has been that of concealment; not concealment from the standpoint

of not telling about themselves, but rather concealment as regards facing-up

to themselves and the seriousness of their situations. Patient LIII has gone

all the way and totally disowns any sense of responsibility in the matter,

having projected all blame upon religious groups and secret organizations who are

persecuting him and having fortified himself with argument-tight systems of

defense; whereas Theological Student 32 has constructed for himself a philosophy

into which everything must fit and take its place. He has balanced his passive

tendencies by certain mannerisms such as loudness of voice, over-assertiveness,

and compulsion toward work and accomplishment; and he has completely side-stepped

any self-judgment and responsibility thus escaping lack of confidence and self-

blame. He confesses that he is not able to cope with his periods of intense

loneliness, misery and depression. In both men there is noticeable, a marked

lack of reverence.

Little can be said about contrition and concern for failure in such

cases as these, for there isn't any* What we have been seeing is that these

unfortunate warpings of the affective life in man, touch so vitally upon the

actual existence of the individual, as identified with one sex or the other,

that he appears to be driven into a hole of self-defense and isolation, - armed

only with what ability God has given him, and to be left there to fight out a

lonely existence. Comparison of his failures with a larger justice than his

own threatens his dug-out and he will have none of it; projectiles in the way

of possible insight glance from his armor like so many shafts of paper. One

of the outstanding differences between these two men seems to be, - one is try­

ing to turn to the Christian religion and other lines to help him fight his

battles, whereas the other has gone into complete isolation rendering him

unserviceable to God and society. And we note in concluding, that, just as

30

these young men were unable to establish themselves definitely in one role

or the other sexually, so they seemed to be slow to identify themselves with

a specific task in life, even the occupations of their fathers.

IV* One of the most common sources of conflict among certain young

people in our country in the field of Social Adaptations, is racial discrimi­

nation. It will be interesting to observe how Patient XIV and Student 38,

 hose briefs follow here, have handled this prickly problem*

STUDENT NUMBER 38

He is a third year theological student 25 years of age. He is of short

muscular build, has dark hair, dark eyes, a ready smile, and is quick to respond

to friendship although inclined to be reserved* His father is an Armenian,

who sees but one day ahead and believes his responsibility is met when he has

provided for his family* Occasionally he has explosions of anger. The Student's

mother, who is of Portuguese extraction, is the back-bone of the family and

what she says goes* She has the equivalent of a university education and

comes from a long line of professional people* Besides his mother, the person

who has influenced the Student most, is the minister of his churchj and the book

besides the Bible which has meant the most to him has been a boy's Life of

Theodore Roosevelt. His greatest deprivations have been a physical weakness in

childhood which produced a certain seclusiveness and feeling of inferiority, and

having to stop day school at 14 to go to work having to rely for the rest of his

college preparation on night school work which was a long and not too fruitful

uphill grind.

SOCIAL ADAPTATIONS t He was boxm and has always lived in a large city

31

where there have been weaving mills. His physical handicap in childhood pre­

vented his getting into the games with the others; also he was not so tall as

the other boys* After reading the Life of Roosevelt he began a life-long

struggle to overcome this physical handicap; he would practice long hours by

himself to become proficient in the more severe games. He made up for his lack

in sports in those early days by Inventing different games for the others to play

and managed to make of himself somewhat of a leader. He has always been quiet

and has prided himself on having the goods-to-deliver when this has been expected

of him. He has been inclined to be quick-tempered if reflections were oast

upon his integrity; He has been shy of girls, always, however, picking out one

girl whom he has especially admired. His friendships have always been built

upon earnestness and sincerity. Parties used to interest him but more recently

he has found more satisfaction in his books and in talks with his mother than he

might have had at dances and other functions of the sort. He is now engaged

to be married. There has always been in his social relationships a consciousness

of his appearance for he has often been taken for a Jew or a foreigner.

SEXUAL DEVELOPMENT: His first sex experience happened when he was

about 4 years old; he was walking down an alley-way and inside a dry-goods box

he saw two boys somewhat older than himself playing with their genitals; they

invited him in and showed him all about it. Later at home, as he was trying this

out for himself he was discovered by his mother. Instead of punishing him she

explained to him a little about it and suggested that this was not really what

he wanted* He apparently agreed with his mother for it ceased to be of interest

to him until puberty. Another incident of this sort happened to him when he

was about 8; he came aocidently upon a little girl who was naked; she was about

his age; a rather crude man present suggested that he and the little girl play

together and enjoy themselves. He was a bit frightened at this and ran home to

tell his mother; he remembers, however, how surprised he was to find that the

little girl had nothing in the place where he expected to see a penis like his own.

32

When he was about 13 years old he awoke one morning and discovered he had

passed semen in his sleep* This interested him and he set about to find

out how this all happened; he developed the habit of masturbation which lasted

until he was 18, Soon after the practice commenced his mother gave him a book

on sex-life which emphasized the fear psychology. This he believes was what he

needed; there went on a drawn battle between masturbation and "self-mastery"

as he calls it. He would lose out each tijne but instead of feeling down and out

afterward along with his shame feelings, he would brace up and say "there will

be a longer period next time before I will give-in to this practice." And he

states he usually would be able to realise this longer period of continence.

At the age of 18 he says he had become sufficiently interested in his books,

and had formed such a helpful tie with his mother, that he attained a type of

sublimation. At present he feels his sublimation is sound and he states he

has no trouble with this problem. He admits a streak of jealousy running

through him. When he confines his interest to one girl he expects to be very

much the center of attention himself, in return. His mother likes now to have

him sit on her knee and tell he^r all that's going on. He says he feels a bit

self-conscious in doing this, but he does it to please her.

OCCUPATIONAL ADJUSTMENT: His mother believed that one's energies

should not be scattered, so he was kept in school steadily until hd was 14

years old without anything to disturb his play and studies. At the age of 14

he went to work in the mill; he worked during the day and went to night school

in the evenings i A$ the age of 19 he went to college, his main side interest

being his religious work* In theological seminary he has been stressing preach­

ing and general church work along with his studies. His factory work was highly

commended by the foremen for whom he worked; when he stopped in the mill to go

to college he was earning $56. a week. In elementary school his marks were low,

in night school they were fair, in college he got cum laude honors, and in semi-

33

nary he expects to receive honors and possibly a fellowship*

PATIENT XIV.

^e is a stookily built boy of twenty; (Ht. 5« 4", Wt. 143 Ibs.) His

race is Hebrew; his education, second year high school,; his civil condition,

single; and his physical findings are negative.

PERSONAL HISTORY: He is the youngest of a family of four brothers;

he tended to be more shut-in and sensitive than they. He had to stay out of

school for a while because of worry over his standing; in his first year of

high school he became melancholy and depressed and he worried about his work and

about his appearance. He claimed that his face had changed* At his own request

he was removed from school and shifted to a private school. There he was the

only Jewish boy and was the butt of all jokes because of his race, his appear­

ance, and his sensitiveness to such forms of joking. He retaliated by mischief

of different kinds, and he frequently stole things from the other boys. The

worry about his appearance kept increasing and he seemed to be retiring more

and more into phantasy life . His family back-ground was apparently one of his

sensitive spors; the parents although now moderate lytealthy, have many of the

attitudes, interests, and habits of thought of the poorer Jewish groups. As a

child the patient was strongly inclined to be bookish and shy.

PRESENT ILLNESS: The first marked system of extreme illness showed

itself when he was in the eighth grade in school; here he kept by himself and

said he was different from the other boys, that his nose was different and his

eyebrows wrong* He often stood before the mirror examining his face* He com­

plained about the excess of hair on his arms and body and stood for long periods

grimacing or male* tig gestures. Later he became mute and kept his eyes closed*

There were many impulsive acts; he assumed strange attitudes; and he would

shout out obscene and vulgar words. He showed some improvement; then he became

34

noisy, untidy, and he exposed himself. He asked why poison was put in his food;

and tube feeding became necessary; gradually he became apathetic and his conver­

sation became inconsequential and irrelevant* He improved sufficiently to be

discharged; but after a few months he became mute again, untidy and indulged

excessively in masturbation; periods of excitement would alternate with catatonic

stupor*

OTHER FEATURES OF PSYCHOSIS: Sometimes he would be depressed, troubled

and quiet. At other times, he would be absorbed in erotic interests; at still

other times, he would be talkative and frivolous. His answers were often

irrational and foblish. He was mischievous and negativistic. He showed many

marked mannerisms such as walking with an exaggerated military gait, moving the

pictures or flower pots in the halls as he walked through, picking off leaves and

other things and eating them while out walking and stepping in mud puddles

Several times he has urinated on the floor and then stood at attention beside

the spot until told to clqan it up. He has had ideas of rebirth; once he

remarked, "everybody's going to be babies again". When asked what he is

thinking about, he will frequently reply, "I am worrying about my eye-lashes

and the pimples under my eyes"; there have been recurring periods in which his

attitude seems self-accusatory and his mood depressed* He has talked of cutting

off his penis. He thinks of himself as coach at Harvard, as President Coolidge

or as God.

REACTION PATTERN: He has shown awareness of danger; he has put up

some struggle but has slipped into deep regression.

Patient XIV had been a shy and seclusive Jewish boy; he had undoubtedly

found it more pleasant to live in the. world of the story books than put up with

the antagonism he was compelled to face on every side because of his family and

racial background. This antagonism was doubly severe toward him, because by

the time he entered the competitive life of the public school as an adolescent.

35

his father had succeeded in business sufficiently to lift up himself and family

where they would be struck at by less financially successful gentile acquaintances.

This Patient stood the pressure as best he could but with the approach of puberty

the real became less and less attractive to him and the calls of more infantile

pleasures took on fresh glamor with the newly released energies of adolescence.

While yet in grammar school he sensed the approaching danger of 1 iving two

lives at once; he felt blame because of his self-indulgence; and this sense of

shame made more desirable his withdrawal from social groups and the games of his

acquaintances* He became anxious in the midst of the conflict and asked for

time-out from school in order to shake himself and find his way clear of the

growing feelings of unreality which crept upon him. He kept examining his

appearance in the mirror to see if he were outwardly changing as he felt himself

inwardly threatened; he wondered if he carried the marks of his sin on his

face or if it caused the slight eruptions of his skin. The immediate danger

passed and he returned to school only to incur there again the Rasing of the gang,

for besides his being a "damned Jew" he was better la his studies than the other

boys. The loss of his older brother who left for college, upon whom he had

depended for protection and prestige, was almost the final blow. He saw his

one chance lay in getting out of it all and starting somewhere anew, Sh he was

sent to a private preparatory school where, unfortunately for him, he found

racial discrimination at its worst, and competitive living among the boys

at its keenest. He struggled hard; he won some recognition in athletics.

And when they pressed him on natters of race and religion he retaliated with

mischievousness and deviltries. When his newly rich parents would visit him

in their show of success and their finery, he would find himself handicapped

that much more with his group because of their crudities. Finally, under re­

peated discouragements in his attempts to control his erotic cravings and

tendencies toward phantasy life, he found it all to be not worth the candle, so

36

gave in to the extent of profound regression.

In the Armenian theological student we have a different picture; a make-

believe world never figured largely in his approach to life. The pressure was

severe when he was a child in school, but he, unlike Patient XIV, found a

restfulness in his home background which helped him to retreat from childhood

tests only to be able to think out ways whereby he could make the others find

in him an indispensible associate* When adolescent urges were upon him he

found himself removed from competitive school life because of his work in the

mill; his suffering was reserved for his college and seminary years* He resented

the handicaps under which he labored particularly his short stature, and

his Semitic appearance. These he determined to balance by studying hard and

compelling recognition from people because of superior training. When discri­

minated against by this or that college group because he was considered a Jew

and a foreigner, - he met the unpleasant situation by keeping out of their way

and not giving them a chance to snub him. As to the strains of uncertainty

lying deep in his life, he is beginning only now to be aware of his childish

relationship toward his mother. His former compulsions toward masturbation left

him with something to be desired in what he calls his sublimation, for his

tendencies toward asceticism, streaks of jealousy and ready flares of anger with

which he defends his unimpeaohableness, point probably to unsuccessful and

wrangling repression, rather than to sublimation. His self-consciousness, his

slave-driving, handling of himself to overcome his known weaknesses, as well as

his love for recognition and touch of egotism, have to a considerable degree

been forced upon him by the racial antagonism in the face of which he has

fought to grow.

As we look at these two young men in the midst of their conflicts,

what do we see? The Armenian student felt the stings no less than did Patient

XIV, but his attitude had in it something that reached beyond the affront to his

own self, his family or his race* The Armenian student from his preadolescent

37

years had his eye on the real world and always he fought with a different per-

[speotive from that of Patient XIV. We see in the Patient from the first a ten-

denoy toward withdrawal with but fitful sallies out in the direction of the

realj in the Armenian student there was a tendency toward concealment but with

an eventual faoing-up. Such are their reaction patterns today; in the case of

one of them we see it carried to its ultimate conclusion in extreme regression;

in the case of the other we see concealment becoming more and more marked and

faoing-up harder to carry through.

The presence of self-condemnation in both of these young men has been

obvious. Although the parental and religious standards of Patient XIV were not

high in some respects, they were decidedly rigid in other ways; perhaps it may

be said that it was his shame that drove him to seolusiveness as much as any

other factor in his make-up or experience. His crisis during his year in the
i

eighth grade at school was marked by the anxiety undoubtedly due to discrepancies

between his ideals and behavior. No doubt we see here one of the best illustra­

tions of what unresolved self-judgment and self-inflicted penalty can do by way

of driving people into isolation, and often into eventual ruin. The Armenian

student's habit of squaring himself with his mother prevented in him any

serious suffering on account of conscious conflicts; when we speak of other

indulgences which he has half-knowingly permitted himself, we are referring to

certain factors of his experience which would account for his increasing tendency

toward concealment and projection to save his integrity at all costs. His

exaggerated religious zeal, his way of flaring-up in loss of control and anger,

his gritting his teeth to overcome suspected weaknesses point to this reading

of his condition,

V. This brings us to the study of what might be called the main

problem in the field of social adaptation; that is, the shyness and seolusive-

ness found in so many people of real ability which prevents their normal growth.

38

two oases presented here will illustrate the tussle that takes place when

a person for one reason or another has to battle hard to keep himself from

pulling away from his social group and becoming queer.

STUDENT NUMBER 22

I He is a theological student of 26 years of age and in his third year at

the theological seminary. He is married; his wife is also studying with him. He

is tall and rather frail looking; he has dark hair and eyes, and kindly features.

His sister, the only other sibling, died in infancy and he has grown up an

only child babied and protected. His parents followed him to his college town

to make a home for him. He has always been seolusive because of a self-conscious-

j! ness which may be traced to lack of confidence in himself for his mother and

father always discouraged his attempts at competitive games and struggles. At

school and college he concentrated on drama and debating. He states that he has

never been able to stand disappointments well; that he has suffered from cold

sweats and faints under tests; and that he has always had to be pushed to grow.

If pressure gets a bit too heavy, he says he becomes irritable, cross

and impatient. He has been hypersensitive, has felt drawn toward religion always

but has been decidedly critical of religious institutions. He feared ridicule,

worried easily, and always has been easily distracted and lacking in confidence.

There has been all along an intense desire to excell. He says he has been handi­

capped often by depressive periods and stuporous states; these he cannot under­

stand nor cope with. There has been no history of overt sex activity aside

from fondling girls; but obsessive thoughts and dreams of sexual content have

caused him deep concern and much prayer. He has procrastinated consistently. He

has always felt a deep need for approval. He was lonely and had no intimate

friends before marriage, but his adjustment at present is hopeful although not

satisfactory; his marriage relationship, he states, is his strongest link.

59

PATIENT XXXVI.

The Patient is a man 34 years of age; his height is 5* 9-1/2" and his

weight is 126 pounds. He has good features, and an amiable expression. His

parentage is Irish Catholic; he is a college graduate; his occupation is that of

a clerk; and his physical findings were negative. It is reported that he was

always queer. Recently he became worse; he stopped work and lived on the

family savings* The record states that he was all right until the death of his

mother; he then began to deteriorate. Before hospital commitment he had been

sleeping on the Boston Common and picking up his food from garbage pails.

His father, a laborer, was killed when the patient was 2 years old. The

Patient was an only child. Hd was known to have been taken to hospital for

enuresis at the age of 6. His mother kept store and sent him to school and

college; the college registrar reported him to have been a good student. His

occupational history shows that he was a failure. He would not take jobs at a

low salary, for he had exalted ideas of his ability and worth. After his mother's

death he sold her estate and played the stock market losing everything. His

sexual history shows several hetero-sexual experiences. As to his social adjust­

ment, the record states that he lived with his mother doing as he pleased. At

school he was known as a plugger; he took no part in sports and had few friends.

Outside of school he had no responsibilities. The Patient states that he was

a devout Catholic; an informant, with whom he lived after mother's death, reports

that he seldom got up in the morning early enough for church.

PSYCHOSIS: As to attention, he was incapable of concentration; He was

generally sanguine as to mood - at times he was optimistic and smiling; some­

times he was sad and listless; but he was: never somber or bitter. His orientation

was fairly good; his memory appeared to be intact; his answers were relevant, but

his speech was often disjointed, Inthe hospital he has been amiable and reliable.

It has been hard for him to get up in the morning. He has been interested in

40

newspapers and games* He attends church regularly. It is reported that he

associated the world war with cosmic catastrophe. Self-condemnation is seen in

his self-accusatory remarks; he worries about certain misdeeds which happened

in the past. He believes that this world is a world of mystery; in fact he

believes if he had not touched the wall in certain places at certain times

things would have been different. He suspected the interviewer of being a

government detective from Washington. He has accepted incapacitation and stated

"I have always been sort of mentally defective. Ever since I have been a small

boy I have had a hard time to keep up". He shows marked disorganization and

lack of initiative.

His reaction pattern would seem to be that of throwing up the sponge with

little or no fight. His religious concern appears to have been active; this may

in fact have saved him from bitterness and anti-social attitudes, or from slipp­

ing back to regressive levels subject to impulsive drives.

It is obvious from the history of prolonged enuresis in Patient XXX7I

j that he was reluctant to begin the struggle of growth in what to him was an

unpleasant world (his record in high school and college dismisses the question

as to his having been feeble-minded) This lack of interest in the affairs of

the real in life has been outstanding through his entire life; drawing away

by himself was so much easier than to strive with others to keep one's status

in a social group. His mother had pushed him through the public schools and

their denominational college, and soon afterward had died leaving him a college

education and property worth $10,000. Life, however, became more unattractive

to him than ever, now that his mother had gone. Withdrawn as he was from others,

and untrained in the ways of the world, his college tastes proved a handicap

rather than a help; for he had learned to enjoy but not to produce. Also his .

property became the prize of the ever present birds of prey and he soon found

himself trying to peddle soap to keep his body and soul together. Soon this

41

became not worth while, for he found it easier to live from the garbage pails,

snug in his own little world by himself, too isolated to approach others for

help in his extremity.

Student 22 is of about the same personality type as Patient XXXVI, made

about the same record in school; also up until the time he finished high school

he sensed no danger in behaving very much as we have been Patient XXXVI to have

acted. But in later adolescence Student 22 felt there was something unsatisfy­

ing about this and he sought to make a break for freedom by going to college; his

mother however was not so willing to lose her baby so she and her husband accom­

panied him. Through his college course this Student fought against his desire

to avoid all social situations; it seemed he could not stand it to come under

the critical eye of small groups of his classmates, and when it came to competitive

games or social affairs he found himself out of it entirely. He always appeared

to be too busy to stop and talk with others, which might have resulted in his

forming friendships; but the real reason, he states, was his seclusiveness and

desire to be alone* He would find all sorts of jobs about the house and garage,

anything to keep him from having to deal with other people. He forced himself to

join a fraternity on the college campus, but he kept on avoiding its social

life whenever he could. He entered the competition for debating and dramatics,

but under times of try-outs before the judges he would grow faint, perspire and

develop compulsive gestures. And so his struggle continued until he crossed'

the continent to attend theological seminary leaving his mother and father be­

hind him. Once clear of them he quite deliberately welcomed the step of growth

in marriage; Now he states his feeling toward his parents is that of warm

appreciation, although quite objective as regards the business of living his

own life and growing into greater usefulness.

It is plain that the reactions of these two college trained men in the

face of crisis in their lives, were entirely different. The crisis for the

Patient came much later in chronological age than in the case of the theological

42
((student. All those years Patient XXXVI had been dividing his real world from his

al one by an ever narrowing span; finally with the blow of his mother's death

he began crossing bag and baggage to the unreal side of his life, with the full

intention of taking up his residence for good in his private world of pleasantness

and comfort.

Student 22, on the other hand, although clung-to by a more insistent

mother, partially faoed-up to his fondness for babyhood, and partly cooperated

as he was pushed out of his childhood-sets by the new situations which confronted

him. His phantasy-life in sexual matters ran rampant, and hiss self-condemnation

on account of this, encouraged his withdrawal and weakened him for hitting the

line of growth ahead. In each new situation, however, he faoed-up to the truth

about himself just enough to make way for fresh attempts at adjustment. In this

way gradually he has arrived at the place where his adaptation to social situa-

 tions is less and less a burden to him. He now goes all the way in welcoming

insight; in fact, in so far as his conscious intentions are concerned, he is

eager to "repent and believe" as regards the working out of his salvation.

The tendency toward isolation in seclusiveness and shyness, and the

desire to avoid the social conditions of growth, which we saw in the theological

student, we see in its end-result in Patient XXXVI. And the irritableness, cold

sweat and anxiety which -ne saw in the theological student, becomes in Patient

XXXVI, unthreatened calm and quietness, - the quietness of death without struggle

The tendency to indulge in forbidden sexual delights in his thought-life, which

we saw in Student 22, becomes in this Patient hallucinatory entertainment accom­

panied by silly smiles and the typical empty, hebephrenic carelessness.

Condemnation for failure, and insistence upon trying again, in one

instance was recurrent and forceful and eventually there came for the student

relaxation on a new level of growth. In the case of the Patient, his seclusive­

ness was so bound around by the smugness of stuffiness and death, that discrep­

ancy between standards and conduct ceased to make itself felt.

43

In our review of these personality studies there has been no conscious

attempt to evaluate or to award praise or blame, approval or disapproval* Our

effort in this chapter has been to look closely at conflicts going on in various

individuals* The patients and students have been held over against each other

for the sake of a clearer view through contrast*

Without doubt there have crept into these descriptions of processes, or

readings of conditions in these people, biases or convictions hard to hold in

check* Fart I of this paper, however, is not the place for persuasion and such

prejudices should be disregarded. Our purpose in this presentation of fact materia

as has been stated, has been to come to it unprejudiced, to see honestly what the
j

problem of human suffering in this form is which must be faced, and to get ourselve

ready to look trith open eyes at the attempts to deal with this kind of suffering

which have been made in history under the name of Christianity*

CHAPTER III

DIFFERENT ANGLES OP CONFLICT AND SUFFERING IN 120 PEOPLE.

I* The following table lists the acquaintance material elicited

regarding the mental patients and theological students:

TABLE II 44

Acquaintance material concerning the Mental Patients and the Theological Students
80 ifental Patients "-""'"

Sexs males
females

Agess under 20 years
between 20 and 50 years
between 50 and 40 years
over 40 years

Civil Status t married (S separated)
(all are parents)

single
Country of Births

native born
foreign born

Parentages Armenian
Spanish
English
French Canadian
Holland Dutch
German
So mft 1 THtrl MX
Native
Scotch Irish

!! Irish
I Lithuanian

Finnish
Italian
Jewish

Work Beoords students
clerks
ministry
trades
laborers
musicians
artist
army and nstry
no occupation

16 kad no grade sohool education
21 stopped in grade sohool
45 had some high sohool

(10 ef these went on to college,
sad 5 or the 10 graduated)

Church Affiliations
Roman Catholic
Greek Orthodox
Protestant
(Unknown)
Jewish

80

78
2
S

57
55
7

10

70

69
11

2
1
7
8
1
2
1

20
5

19
2
1
6
7

10
4
1

20
22
2
1
5

15

44
2

21
7
S

40 Theological Students

Sexs males
females

Agess under 20 years
between 20 and 50 years
between 50 and 40 years
over 40 years

"40"

57
5
0
58
2
0

Ciril Status s married (4 are parents)10

single SO
Country of Births

native born
born at American missions

in China
in India

Spain
Parentages Armenian

Spanish
English
Welsh
French
Holland Dutch
German
So andinavian
native

Work Beoords Grade A* students
Grade B. students
Grade C. students

27 worked to help pay for their
education

15 were being carried entirely
by parents

Church Affiliations
Convert from Roman Church
Protestants Methodist}

vOOsBy^K****O"" 1 »mW0
Presbyterians
Baptists
Dutch Bef ormed
Lutheran
Quaker

57

1
1
1
1
1
2
2
2
ft
5
6

18

11
12
17

1

j
9
S
1
1
1

45

The objection that so small a percentage of these patients and students

are women would seem upon first thought to weaken our study. But if we accept

the view, held by psychologists and clinicians generally, that men as a rule,

have a more tenacious grip on the real world than women, we could consider our­

selves fortunate to have practically all males for our study. The more fierce

the battle waged by the forces within the individual before capitulation takes

place in the psychosis, the more valuable the person becomes for our understand­

ing of the task of the Cross or the psyohopathologist*

It should be admitted that at least 20$ of these 80 patients never had

much fight in them, for 16 of them never went far enough to take part in produc­

tive work* On the other hand only 16 failed to receive the training of the grade

school* Forty-three of them went so far as to have had high school training*

Ten had one year or more in college, and three of them graduated from a leading

university.

The fact that these patients' ages range from 20 to 40 is fortunate

for our study* Their breaking up under the strains of adolescence, gives us a

relative focusing point for the work of salvation or therapy. The fact that

over one-half of the patients were members of the Roman Catholic Communion, in

a way sharpens our awareness of the failure in these instances of the sacramental

use of the Atonement.

The theological students supply us with almost the same age group as

the patients for our view of conflicts in action. Their being for the most

part native born, of parents who have come from families acclimated to our institu­

tions and ways, has enabled them to make their adaptations free from the con­

fusion experienced by so many of the patients. All of them are college graduates,

and are doing post-graduate work. There are no poor students among them. It

will be interesting to note of what practical use the "good news" that "Christ

died for our sins has been to them, coming as they do from seven of our lead­

ing Protestant communions.

46

II. Mental therapists for the most part agree that analysis can do

Little to alter the inner structures of the lives of people who already have

Lived half their days. But psychoanalysts do say that it becomes unnecessary

'or those who have been analyzed to pass on their own illnesses and prejudices

bo their children.

We have no way of knowing exactly how much the maladjustments of their

parents account for what we find in the childhood and later life of the patients

and students we are studying. The following tables, scanty as they are, give us

reason to suspect that the imperfections of the parents have been well represent­

ed in the personalities of their offspring.

47

The following table gives us the Facts which were reported about

the PARENTS of the Mental Patients and Theological Students.

TABLE III.

P. S.

Those which the patients and students have IN COM/BOW 80 40

Parents known to have been church members
Parents generally opposed him (especially student's

education)
Parents committed suicide
Parents had many quarrels
Parents he believed didn't want him
His mother was dominating type
He had a nagging mother, highstrung
His mother was a moral failure
He was too attached to his mother
He was too attached to his father
His father was highstrung, nervous
His father was cruel, irritable, strict
His father was weak type, no initiative
His father was a moral failure

50

20
1
31
13
6
9
6

18
6
7
6

12
5

30

13
2
19
6
9

12
1
6

10
8

10
9
3

Facts PECULIAR TO parents of Patients 80
Those who were psychotic "14
Those who were neurotic 11
Those who were alcoholic (iQ) 17
Those who were venereal 2
Those who were feebleminded 2
One parent Catholic and one Protestant 2

PECULIAR to parents of Students 40
Parents punished him often 4
Parents never won his confidence 17
Parents opposed the ministry 6
Parents maintained family altar 5
Parents had no use for church people 3
Parents discouraged sports and

initiative
Father was a clergyman
Father given to anger "explosions"
Father was a "Forceful 11 man
Father never showed him affection
Mother never showed him affection

8
6
10
8
3
3

(9) For articles on Inheritance in Psychoses see:
a) Psychological Abstracts for June, 1932, p. 278, art. by H.Lurenburger.
b) ditto, p. 291, art. by M. Bleuler.
c) Art. by Abraham Myerson,Annals Amer. Aoad. Pol.ft Soc. So.l930,65,l45f .
d) Art. byR. Munday,Brit.J.Educ.Psychol.l932,2,46f .
e) Art. by Kleinburg,Arohives of Neurol. & Psyohiatry,1931,132,58f .

(10) See art. by Williams, Journal of Mental and Nervous Diseases, 1932, 74, 161f.

48
Several of the patients, as we see, had parents who failed in the tattle

of life, whether from neurological disease, inadequate equipment, or emotional

conditionings, and were forced to turn to the psychosis* Many others had parents

who found alcohol a convenient way of escape*

The theological students, as we would expect, were more fortunate in

these ways* The parents of 17 of them, however, never won the confidence of

their children sufficiently to enable them to feel really at home in the world.

And 10 of the students had a parent in each instance whose anger explosions

furnished aajrfching but favorable soil for the emotional life of childhood.

The majority of both patients and students had parents who had some

connection with the church; but in each instance over half of this number were

exposed to the pain and insecurity which come to children who have to witness

family quarrels*

The impression received early by a child that his parents did not want

him must have much to do with his immediate and later behavior as he meets

the unpleasant tests of reality* And what the cruel, too stern father does to

the boy as he is growing, must somehow show itself in later years* Surely the

same can be intimated as regards the nagging or high strung mother*

The parent who is a moral failure does something to a child which is

bound to affect his efforts to grow. And the injustices to children, of parents

binding them to themselves in affection, so that they are slowed up and held

back in their venturing forth into the real world, slowly are becoming common

knowledge and are being resented by all who believe in a fair chance for

children*

From the few facts we have we can see at least 25% of these patients and

students doomed already in childhood to certain ideas of what the world is like,

and to a certain half-hearted or halting behavior; these together promise a

later more knotty problem for the therapist or the religious worker.

49

III. Psychiatrists like Dr. Adolph Meyer have done much to increase the

facilities of mental hospitals for gathering information about the childhood of

patients which is in-valuable for correct diagnosis and treatment. The addition

of social service departments has been of great assistance in this regard* But,

as trill be noted in the following table, the period of childhood, the most

important time of all from the standpoint of the study of functional disorders,

is most meagerly covered*

On the other hand, one would think that there would be an abundance of

material secured about childhood of the theological students. This, however, is

not the case; probably, because people forget the painful about themselves.

Actually, except for some information or a few general facts, we get from the

students in the following table, very little about their childhood experiences.

50

TABLE IV

Facts secured about the CHILDHOOD of the Mental Patients and Theological Students

P.

Those which the patients and students have IN COMMON 80

S.

He was olung-to by parents, would not let him break away 21 11
He was reared in another country 10 2
He was organically handicapped (not mental) 9 3
He had church training in early years 33 35
He had no instruction in sex matters 16 25
He had great dislike for ridicule (they "made fun of him") 21 18
He had to cope with older boys 17 5
He had enuresis, prolonged into later years 7 1
He was the "favorite" child 15 10
He was an only child 6 4
He was "sickly" when a child 17 9
He was too attached to his sister 9 2
He was spoiled and babied 30 9
His mother died when he was a child 11 2
His father died when he was a child 5 1
His mother taught him to pray 16 33

Facts PECULIAR to the PATIENTS 80 Facts PECULIAR to the STUD3NTS

He was fussy as a child 14
He was a "good boy" type 20
He was always a M looker-onrt 7
He was a tantrum child 12
He was easily led 12
He clamored for attention 3
He was not reared by own parents 11
He was said never to have been

"quite right" 10

He was reared on a farm 13
He moved to the city at adolescence 8
He moved to the country at " 4
He was reared in the city 27
He had no intimates 15
He suffered from loneliness 7
He had to work hard,had no social

life 12
His only friends were animals 2
He had religious heros 6
He had revival experience as child 8
He got morbid sex ideas from toughs 8
He was influenced by "hired men" 4
He heard "fear lectures" on sex 6
He defied parents when a child 3
He was used to family prayers 8
He always played with girls 4

51

Facts peculiar to the patients, although gathered from near relatives

who perhaps never liked them, show that about 10$ of the patients were never

active, normal children. They were just "on-lookers", "never-quite-right-in-the-

head11 . About twice this number were either tantrum or fussy children, or let

themselves be molded into the harmless "good boy" type of individual without

showing much spunk or spine*

From 30 to 40$ of the theological students were lonely children. They

had had to work hard and stay pretty close to the adult family group; or they

had developed evasive traits which caused them to draw away from people and avoid...

intimate contacts with anyone. Seven of them suffered intense loneliness and

longed for companionship* 10 to 20$ of them were started off on the road to

morbidity at the hands of hired men on their fathers 1 farms, or "toughs" who lived

in their neighborhoods. Fear-lectures on sex placed 15$ of them in states of fauliy

hygiene in this particular. It is of interest that the same number found their

anchor for the time being in the worship of religious heros whom they knew.

The facts about their childhood which these patients and students had :

common are more in number than we would suppose. Around 25$ of them had parents

who clung to them, wanting to keep them babies; 40$ of the patients and one-half

that number of the students were spoiled and babied as youngsters. This was re­

flected in their feeling themselves different from others, and in the fear of ridi­

cule which was present in 20 of the patients and 18 of the students. Of course,

being an only child, the favorite child, or a sickly child, would go a great way

to account for this lack of one-ness with other children from which they suffered.

The seriousness of this trait as an early isolation factor cannot be over-stressed,

IV. It is now significant to note in the following table some of

the obstacles and handicaps under which these patients and students were

coapelled to live and expected to grow,

52

TABLE V

OBSTACLES and HANDICAPS under -which Mental Patients and Students laborel

P. S.

Those which patients and students have had IK COMMON 80

Had inferior stature, too short
Other organic handicaps (not organic mental disease)
Fathers were suicides
Parents were moral failures
Spoiled and babied by family
Cruel, irritable father
Mother or father died when he was a child
A weak, shiftless father
Always thought he was an unwelcome child
Was an only child
Foreign born
Parents 1 marital disharmony
Prolonged enuresis
Dominated by older boys from the start
Conditioned desire to steal

5
9
I

11
30
6

16
12
13
6

II
31
.7
17
5

2
3
1
4
9

10
2
9
6
4
3
19
1
5
2

Those PECULIAR to PATIENTS 80 Those PECULIAR to STUDENTS 40

Was buried under load of sand 1
Suffered sexual attack 2
Contracted venereal disease 7
Had court record 6
Had epileptic seizures 1
Had alcoholic habit 24
Inherited mental handicap 14
Married across Catholic-Protes

tant line 2
Suffered loss of families in

massacres 2
Mental deficiency 5
Parents* Catholic-Protestant

marriage 2
Less than common school edu­

cation 16
Unclassified endocrine

deficiency 13
Thyroid deficiency 14
Pituitary deficiency 13

Suffered lack of funds in education 20
Suffered under racial stigma 2
Suffered opposition of parents to

education 6
Had unfortunate social identifica­

tions 5
Made to work too hard as a child 12
Influence of "hired-men" 4
Fell in with "toughs"in the neibor-

hood 8
"Fear-lectures" on sex 8
No security from parents (church

instead) 17
Curiosity regarding sex affairs as

child 17

55

One half of the number of patients who before their psychosis had habitu­

ally turned to alcohol as a way of escape, came from homes where there had been a

parent in the advanced stages of alcoholism. Two of the five who showed mental de­

ficiency came from psychotic parentage. Fourteen in all had a parent who was

psychotic. The mishandlings by parents of the "innate criminal tendencies", so-

called, which is supposed to have produced the bad-boy behavior leading to court

records in six instances, were unfortunate* And the lack of a common school

education on the part of sixteen of the patients cannot be accounted for alone on

the basis of mental ineptitude.

Lack of funds for educational purposes among the theological students

strikes a familiar note to most of us. The seventeen who found their security and

family ties in the church, due to a lack of trust toward their parents, approached

life under considerable of a handicap. The opposition of parents, withstood by sis

of the students, reflects some of the unfortunate parental background material be­

fore referred to. The curiosity sexual affairs of childhood in sixteen of the

students are significant as are also the morbid sexual ideas received by eight of

them before mentioned. Then too, to treat children like adults, as was done to tw­

elve of the students, making them work long hours with no companionship of other

children, could do little else than produce unbalanced personalities.

The handicaps of stature, organic troubles, faulty parental treatment

and environment, and unequal competition with older boys, which both patients and

students had in common, were almost impossible to make up for in later adjustment

periods. The death of a parent not only affected sixteen of the patients and

two of the students externally, but the havoc wrought inside in matters of the

child's ability to attack life must have been considerable.

Obstacles like moral failures in parents and their constant quarreling

before their children, make up hurdles for them hard to get over. Even having a

shiftless father could easily cause a child to form a total conception of life

54

along these lines*

HVhatever view we may hold of the early causation of psyohogenio or func­

tional disorders, these patients and students, as we note from the limited back­

ground material which we have, labored under odds of which they were not aware.

CHAPTER IV

VIEWS OF CONFLICT AND SUFFERING IN 120 PEOPLE -(Continued)

At this point let us attempt to see these mental patients and theological

students at their worst, in so far as their ability to keep on developing is

concerned. After having done this, supposing it to be true that each individual

is his own severest judge, let us consider the question: What judgment do these

patients and students pronounce upon themselves?, and - Are they endeavoring to

carry out these sentences which they have inflicted?

55

TABLE VI

1. In the following TABLE we see the marks of ARRESTED GROWTH in the

((11)
Mental Patients and Theological Students*

P. S.

Those which patients and students have IN COMMON 80

Remained too long attached to his father 6 10
Remained too long attached to his mother 18 8
Remained too long attached to his brother or sister 9 3
Continued too long to be easily led as a child 12 14
Continued too long to have enuresis difficulties 7 1
Fact that he was spoiled and babied 30 9
His self-absorption is a mark of earlier life-stage 69 21
Marked impatience as a childish trait (impetuousn.ess) 21 8
Effeminacy and refusal to become reconciled to acceptance of

his or her sex 8 5
Continued shyness, modesty, bashfulness (an adolescent trait) 40 25
Failure to become genuinely interested in the opposite sex 35 6
Marked seclusiveness, withdrawal (showing actual regression) 43 15
Hallucinations and delusions (experiences of unreality show

regression) 52 4
Chronic whining, crying, faints, refusals to talk,(infantile

behavior) 28 4
Belief he had committed the unforgivable sin 31
Excessive oral practices (excessive eating,smoking,putting

fingers in mouth) 21 9
Homosexual interests maintained out of proportion 10 6
Prolonged masturbation practices 33 25

Those PECULIAR to PATIENTS 80 Those PECULIAR to STUDENTS 40

Always a "fussy" child(prolonged
infant 14

Too long a "good boy" 20
Poor school record, didn't get down

to business 35
Retreat from life to bed 28
Refuge in adaptation to death 29
Ideas about his having died 24
Presence of ideas of poisoning and

persecution 40
Presence of ideas of world catastro­

phe 14
Presence of ideas of cosmic signifi­

cance 29
Presence of ideas of rebirth 14
Ideas of reference(all know about himl8
Grandiose ideas 29
Unguarded eroticism 10
Memory Impairment 20
Verbigeration 19
Untidiness 10

Sexual phantasying obsessive 10
Childish desire for approval 36
Desire to play with girls as child 4
Remained gullible,"a sucker" too

long 18
Tendency to bluster and boast 4
Attracted too much to work with

boys 3

(11) Art. on Unsuccessful Sunlimation,Morgenstern,J.Nerv.& Ment.Dis.l931,7S,164f

56

One half of these patients "became arrested in their growth at so early a

level that personal responsibility later for mistakes could not be made to func­

tion. The fault always and without exception, they insisted, had to be found

outside themselves. They would always ask how a person could help but be in a

mental hospital who was being hunted, stalked, schemed against and poisoned by

secret groups and individuals. This number of patients never in their lives

had been able to get down to business. Thirty-five of them had had miserable

school records as children and they never had done any better later. Twenty-eight

out of the eighty became infants again, retreated to their beds, and went into a

death-like state as though they were in the grave. This same number had grand

ideas about themselves, and attached cosmic significance to their existence in

life. Twenty-four thought they had died altogether. And twenty had lost all

traces of memory, orientation or connection with the real world. In all these

observations, along with those not mentioned like ideas of rebirth, ideas of

reference, unguarded eroticism, verbigeration and untidiness, we see backward

movement in the individual, a movement headed in the direction opposite to growth
<!*>)

or development.

Earlier growth stages in the lives of the patients and students are seen in

the instances of self-absorption. This would be expected in a two-year-old child

who had been thwarted or disappointed. Here it is seen in men and women. Continue*

shyness and bashfulness cannot be other than a hanging-on to a previous life-

level. Masturbation is a foam of self-love possibly natural enough in a former

age-level but obviously enough, quite out of place in men and women whose years

and opportunities should find them engrossed in the real world rather than in this

level of experience.

The observations showing too marked an interest in those of ones own sex,

and failure to become interested in those of the opposite sex, portray a condi­

tion also natural enough in boys and girls at certain ages but entirely out of

(12) See ^Isolation in Sohizophreniayby Lafargue,Int'l J.Psychoanal JC. Of

57

place to this degree in later years. Infantile behavior like whining, complaining,

fainting under tests, should hare no place in healthy personality of adulthood but

here we see it still active. The same is true of impetuousness and impatience,

of seclusiveness and withdrawal, of excessive eating and preoccupation with the

mouth zone. Affective attachments to parents and near relatives probably figure

in all regression movements and have some connection with all the symptoms and

observations listed under the heading of arrested growth.

In the theological students the marked desire for approval found in prac­

tically all of them probably shows not only fear because of naughtiness, but also

an insistence upon keeping the world simple like the family setting where a child

can bask in the smiles of a parent. Continued shyness, masturbation, and being

absorbed with self, common to over half of the students,are most discouraging

conditions to find in would-be leaders of men in their graduate school years. To

be seclusive, gullible and easily influenced as we find fourteen of them to have

been, also shows a state of arrested growth hardly promising. And to show too

prominently, the effects of having been babied, to remain fixed in affection to

his father or mother, to flare up in impatience and anger, to be always eating,

smoking, and to be day dreaming and pleasure phazxtasying - these are hardly the

conditions to be expected in men within two or three years of the pulpits of cur

churches. Yet these conditions are what we find in Z5% of these students, based

as they are on those facts which we have been able to gather.

II, As to the judgments which these patients and students pass on

themselves, let us look at the next table which lists facts in their lives

pointing to condemnation of self.

TABLE VII

| Facts which point to CONDEMNATION OP SELF in the Patients and

Those which the patients and students have IN COMMON

Marked desire for approval
Marked depressions (mourning, loss, dread, etc., intimated)
Apparent hopelessness (or tendency this way, even usual

regard for self gone)
Marked suspiciousness
Accusatory, condemning voices (easily conscience stricken)
Over-conscientiousness
Blame and self-disparagement
Extreme worry and anxiety, tenseness
Overly cautious
Self-doubt
Concern about being a failure
Fear as to security
Always self-sacrificing
Striving to prove self adequate
Self punishment
Pretended superiority
Inferiority feelings
Envied poise of others
Impulsions to work, impelled towards religion, to do highest

he knows, etc*)
Contemplated suicide, thought he should kill himself
Thought he was being discriminated against
Ashamed about masturbation (shame for "sex lapses")
Thought he had committed the unforgivable sin

Students

P._

80

31
31

5
36
52
10
21
35
14
10
10
12
2
9
6

13
17
18

5
7

15
33
3

Those PECULIAR to the PATIENTS 80 Those PECULIAR to the STUDENTS

58

Si.

40

36
16

3
7

12
11
18
28
&

25
14
20
8

19
2
8

27
10

9
8
5
35
1

40

Had undue modesty (too timid) 24 Admitted but apologetic for homo-
Feared punishment due 12 sexual tendencies 6
Ritualistic movements 18 Feelings of inferiority about work 9
Need of purification 8 Condemns self for inclinations to
Feared people would poison him, steel 2

food poisoned,etc. 24 Condemns self for sexual foreplay
with mother 3

Condemns self for excessive fondling
of girls 20

Believed guilt even showed on face 6
Need for quick justification of self 13
Inability to make decisions 7
Believed he was "yellow"(coward)
Believed he was under obligation toGod 6
Hates himself easily
Has intense desire to excel 12
Condemns his own irregularity of

devotions 12

59

The most outstanding sign of judgment pronounced by these patients upon

themselves is the self-condemnation indicated in the accusatory and condemning

voices which constantly make life miserable for fifty-two of them. The remainder

of the eighty show the suspicious delusional type of thought and behavior which

suggests that they are finding in the outside world the condition of threatened

(ifc)
death and punishment which exists within themselves,

We would expect anxiety, worry and tenseness to accompany these hallucina­

tory and delusional states and this is what we do find where enough of the sense of

responsibility and hold on the real world is left to show it. Thirty-five of the

eighty have been reported to be under this strain. Thirty-three still have enough]

of a struggle going on to feel shame for sexual practices and thoughts, which they

believe to be forbidden. Twenty-one of them endeavor to head off punishment from

without by showering upon their own heads disparagement and blame, and by assum­

ing the timid, licked-dog demeanor.

Thirty-one are caught in the prolonged state of mourning which we call

depression, a literal living in the tomb. Occasional swings to levity but throws

them deeper into the gloom of impending punishment which they must inflict upon

themselves.

Compulsions to work, to worship, to perform good deeds, to be idealisti9

as well as the purification needs and ritualistic movements, which we find operat­

ing in eighteen of the patients, show to what measures they go to ward off impend^

ing punishment which something inside tells them waits in store for them.

As we go down the list, the loss of desire to love even the self, over-

conscientiousness, over-cautiousness, self-doubt, concern for failure, self-

sacrificing to save the skin, overt self-punishment and so on, - all point to tlu

one sure fact that judgment has been passed because of misdeeds or forbidden

thoughts. Each feature shows either an attempt to lessen the impending blow, to

preserve the precarious balance of credit and debit within, or is a reflection

(13) See:Delusion and Belief,C .Macfie Campbell,Harv.U.Press,1926Pp.79
(14) See chapters on Manic-Depressives in Selected Papers bv Karl
(15) See Freud's Collected Papers Vol.11 p 25f. Hogarth Press .1."

60

af an inside state of unequal striving, insecurity and ill health.

The extreme need for approval on the part of the thirty-six theological

[students may indicate that they have a rather low opinion of themselves. The concern

about their failures which twenty-five of them feel, shows that there has been

some self-judging going on. The twenty-eight who are under constant worry, less in

degree of course than that suffered by the patients, again indicates that all is

not well for them in their own eyes. (These are not conscious judgments we are

referring to here, but rather they are deep-lying pronouncements reflected through

symptom-formation and behavior.) Self-condemnation for masturbation, in the

twenty-five who practiced it overtly, as well as in the other ten who experienced

it in phantasy, was conscious enough. The motivation or causation, which lay out

of their conscious reach and control, no doubt formed the deep-lying part of this

repeated "performance-condemnation" pattern.

Hegret for uncontrolled fondling of girls, failure in regularity of de­

votions, quickness in justifying himself so that he is never wrong, despising the

results of his efforts in work, contemplations of suicide, inferiority and pre­

tended superiority feelings and behavior, self-disparagement, over-conscientious­

ness and over-sensitiveness of conscience, - these all argue strongly that the

students have tried themselves at the bar of unconscious conscience and have found

themselves wanting.

III. Leaving until later the solutions the patients and students try out

in their efforts to handle the problems of the real world under the loads of the

short-comings for which they blame themselves, what indications do we have that in

their inner lives they punish themselves for their faults? The following table

shows us 3

TABLE VIII
61

Observations, direct or indirect, which point to SELF-PUNISHMENT FEATURES
in the Mental Patients and Theological Students*

P

Those which the patients and students appear to have IN COMMON

Frequent sickness in childhood
Allowing other boys to "make-fun" of him and ridicule him
Suffering in depressed states
Standing the discomfort of apprehensive ness
The agony of worry and continual anxiety
Suffering from vague fears
Putting up with over-conscientiousness-

^^

80

17
21
31
21
35
5

10
Necessity of constantly berating the self, disparaging the self21
Putting up with mortifications of self-consciousness,

carrying the load of self
Suffering the overcharge of sensitiveness
Condemned to hyperactivity to cover up the painful

7
22
11

Sentenced to meticulousness, over cautious lest balance be Iostl4
Cursed with a hypersensitive conscience
Suffering the uncertainty of self-doubt and fear of

disaster (security), indecisivenesff
Outright punishment of self
Robbed of adequacy, the curse of inferiority feelings
Constant suggestions of suicide
Inner condemnation projected to ideas of being discriminated

against
Sentenced to insanity, fear of going crazy
Sentenced to punishment due for unforgivable sin
Indicated by compulsion to "justify" himself
Condemned to hunger for the approval of others and not know

if he gets it
Compelled to sacrifice self constantly

19

10
6

17
7

15
3
3
20

31
2

is.

40

9
18
16
4
28
8

11
18

13
9
8
6
12

25
2

27
8

5
3
1

13

36
8

Those PECULIAR to the PATIENTS 80 Those PECULIAR to the STUDENTS 40

Conforming to "good-boy" type as
child 20

Maintaining such modesty,timidity 24
Insomnia, condemned to sleepless­

ness 10
Constant fear of punishment 12
Projected self-punishment in perse-

cut ory ideas 40
Constant fear of poisoning (projec­

ted probably) 24
Suicidal ideas projected to blame

for killing others 6
Projected inner states to ideas of

revenge 14
Indicated by desire to take place of

God or Christ 9

Indicated in inability to give up
masturbation 25

11 in inability to get rid of sex
phantasying 10

11 " self-ostracism from social
" " groups 3
" " curse of finger nail biting 2
" " inability to control fondling

of girls 20
Condemned to carry mark of Cain

(Guilt on face) 6
11 to live in a God-less universe 4

Forced to call self "yellow" 7
" to go in for religion,idealism,eto«19
11 to peter-out under tests 6
" to strive ever to prove adequacy 19

62

It is not pleasant to be haunted constantly by ideas that others are

conspiring against you, even if it is true that these ideas of yours are being

projected into the world from the screen of your own inner states. Such conditions

of unpleasantness which 40% of these patients experienced can be seen clearly in

terms of self-punishment. For the agony of worry and anxietyhas its slow and wear­

ing infliction of hurt and punishment to the self. Taking another instance, the

mourning which lies at the root of depressive states can be worse than death. It

is punishment of the self almost unequaled to curse it this way with such a sense

of loss, and yet compel it to drag its weary load through-out all waking hours

where every move requires so extreme an effort.

Every symptom and feature listed in this table can be read in terms of

inflicted punishment for forbidden thought or behavior. Frequent sicknesses of

childhood, the hypersensitiveness of the easily hurt, the meticulousness of the

over-cautious, the slave to the law,- these can always be seen in terms of inflic­

tion of penalty in some form.

Inability to give up masturbation, or other compulsive behavior on the

part of the theological students, can be seen as punishment, for who wants to be

bound when the desire is to be free? Infliction of punishment went so far with

six of them that they thought they were carrying the marks of their secret sins

around with them on their faces. One suffered under the sentence which goes along

with having committed the unforgivable sin, although the student, like John Bunyan

and many another, had no idea what the sin was nor what the punishment might be.

These students suffered under the deprivations of being robbed of the sense

of adequacy, filched of their composure of mind through apprehensiveness and

worry, separated from their respect for themselves. They remained sentenced to

sicknesses, hypochondriacal pains and faints under tests. They stood condemned

to vague fears, blue spoils, sick consciences, self-disparagement, hyperactivity,

hunger for approval; and even forced to an outright sacrifice of the self which

63

hrd had taken from it the freedom to give. These students felt compelled to

pay up to God, to choose religion and idealism, to work hard lest they court

greater disaster. They ostracised themselves and suffered ridicule at their

ov/n hands. They were even forced to have contempt for themselves in the face

of their own best efforts.

Such were the attempts of these patients and students in their bewilder­

ment, to atone. Well might they join with the one who cried out in his confusion:

"He singled out my sins

then twisted them together,

And bound them as a yoke upon my neck

till I am worn;

The Lord has consigned me to a foe
(16)

whom I cannot understand."

tO LAMENTATIONS Chap. 1:14 Moffatt's Translation.

CHAPTER V.

DESTRUCTIVE PROCESSES AT WORK IN 120 PEOPLE AND THEIR REACTIONS TO THEM.

Mention of the term guilt, or to the condition called " sense of guilt" or

"A sense of sin", has been avoided up to this point in our study. Few of us would

deny that we have been looking at the results of guilt, or the sense of guilt,

as we have been considering the inner lives, of these patients and students. But

because of differences of opinion about what is and what is not included in the

sense of guilt* let us complete this section of our study using the method we have

been following; that is, let us permit the facts to speak for themselves, clothed

in the terms in which they were gathered.

I. We shall here take a deeper look at the states of misery within the

lives of these mental patients and theological students whom we have been consider

ing, in our effort to single out some of the destructive forces which have been

working havoc to their personalities* The presentation of the fact material in

the following table arranged according to the degree of insight, is not an

attempt to establish degrees of feelings of guilt, but is rather a convenient

way by which to distinguish in the material secured, the presence or absence

of the factor of personal responsibility.

65
TABLE IX

FEATURES which the Mental Patients and Theological Students have IK COMMON P S
(excluding psychotic material of patients) pointing to co/n4itions~TJESTE!R"!K;fIVE a t
to personality, arranged according to DEGREE OF INSIGHT.^17-* t u

i d
e e
n n
t t

I. Conscious, with insight (responsibility acknowledged morally);
Concern about failures* especially failures in work
Fondling girls to excess, unable to secure control
Homosexual interests carried too far
Heterosexual experiences outside of marriage
Sexual phantasying with some shame attached
Prolonged masturbation with shame (not including the 10 who phantasy)

II. Partially conscious, with slight insight (some responsibility ac­
knowledged morally) s

As indicated by shyness, bashfulness, hanging back
Mood swings as punishment and pleasure measures
Necessity for constant self-sacrifice
Punishing of self (see Table XI)
Self-doubting and lack of confidence
Self-disparagement and blame
Too tender a conscience
Too marked a desire for approval
Desire to do highest, impelled toward idealism, religion, hard work
Worry, anxiety, tenseness as though he were to be punished
Hypersensitiveness and fear of ridicule
Failure to show usual interest, in opposite sex
Over-cautiousness for fear of ixmeirbalance
Extreme self-consciousness, saddled with self
Heed for radical views
Seed for seclusiveness, being unsocial
Undue interest in physical exercise
Seed to be antagonistic to the church
Heed for peculiarity of dress
feed to boast and bluster
Constant effort to prove adequacy
Marked interest in the underdog
Extreme impatience
Over-concern about justifying himself

III. Unconscious, no insight (no moral responsibility, includes so-called
psychological guilt) s

~" " 'inferior and inadequacy feelings (see Tables XV and XVI)
Frequent family quarrels in childhood
Death of a parent in childhood
Being an only child
Being spoiled and babied
negative influences of being unwelcome child
Dominating mother
Cruel, irritable or severe father
Attachment to mother prolonged
Attachment to father prolonged
Attachment to brother or sister prolonged
Unequal competition with older boys
Inferiority from organic handicaps
Constant discouragement from parents
Contemplated suicide
ProieoffoVlSX? states to pains and illnesses
Unbridled oral interests , nrr

80 40
10 14
13 20
10 6
23 4
26 10
33 25

40 25
11 11

2 8
::6 2
10 25
21 18
19 12
31 36

6 19
35 28
21 18

H i
7 13
7 9

43 15
3 12
3 5
8 3

23 4

ilii
21 8
20 13
37 11

17 27
31 19
U 2

6 4
30 9
13 6

6 9
11 14
18 8

6 10
9 2

17 5
9 3

20 IS

2! 11
21 9

(17) See articles on Insight :a)by Winterstein ,Imago, 1931, 17, 305f.
b) by Ogden,Amer.J.of Psyehol. 1932,44,350f .

66
TABIZ IX (continued)

which are PECULIAR to the Mental Patients and to the Theological Students
(excluding psychotic material of the patients) pointing to conditions DESTRUCTIVE

Personality Development, - arranged according to DEGREE OF INSIGHT. P S
a t
t u
i d
e e n n
t t

Conscious, with insight (responsibility acknowledged morallyji 80 40
fee of alcohol to excess ' "24""
His part in unfortunate sex affairs when a child 17
Shflose fej.t because of sex lapses not settled 35
Insistence that he is "yellow" a coward ______________________7

. slight insight (some responsibility acknowledgedI. Partially conscious, slight insight (some responsibility acknowledged
________________ morally) t

undue modesty and timidity 24
Being "fussy" as a child 14
Acting the part of a "good-boy" type 20
Excessive praying, before psychosis 4
Overaotive sex life during sleep 14
His part in the bad influence of the "hired man" 4
Unsuccessfully rationalized masturbation 9
Necessity for self-hate 3
Shame attached to preference to playing with girls 4
Sensitive about preferring boys work 3
Irregularity of devotional life with condemnation 13
Heed to rebel against his social group 3
Worry about state of low vitality____________________________4_

III. Unconscious, no insight (no moral responsibility, includes so-called
___________________psychological guilt); ___________________,

Not reared by his own parents H
Necessity for always depending upon others 8
Necessity for being a tantrum child 12
Suicidal behavior 5
Homicidal behavior *
Marked feeling of obligation toward God 6
Extended overt courtship with mother (foreplay) 3
Glory of love gone out of life for him *
Necessity that he should always fail under tests 6
Need for crowding down his love for girls j»
fripped from sense of hidden sin at revival service °
Need to defy parents
Eeaotion to frequent punishments at hands of his father______________4_

67

In their concern about their failures there was real responsibility felt

by these ten patients and fourteen students for having made such a poor shoving

in their contacts with reality* And we note that there was full insight present

in the instances of their -voluntary pleasure-taking in sexual practices. It

should be explained here that although some readers may have become weary of our

having made so much of lack of control and failure to grow in the sexual field,

yet for the very reason that facts in this phase of personality expression have

been so distasteful in a society organized like ours, we must expect greater

weight than was really necessary, to have been given to these failures and lapses

on the part of the patients and students* This is precisely what we do find,

because five out of the six items which these patients and students have in common,

where there was insight showed toward conditions of a destructive nature within,

have to do with some expression of the sexual life unsatisfactory to the individ­

uals own requirements of himself.

There has always been a hew and cry raised at every attempt in history to

dodge personal responsibility for ones own thoughts and deeds. Some go so far

as to see in science and the study of causation aapplied to human thought and behav­

ior, the greatest possible danger for personal religion and morality. If our

understanding of these observations under section II of Table IX is correct, such

defenders of the faith and the moral code might well take heart Certainly the

shyness and hanging-back feature found in half of these patients and in more than

half of the students, did not appear of itself. Instead, it argues a partial self-

judgment, and it becomes a protective type of demeanor and behavior lest a too ope:

and frank approach to life reveal something hidden of which the individual knows

something about but for which he accepts only partial responsibility*

Take the too marked desire for approval reported in thirty-one of the

patients and admitted by thirty-six of the students. If we have not already over­

worked this item, it takes but little study for us to see that the individual who

hungers for this value half knows what the trouble is within, half-consciously

(18) SeetHooking,Human Mature and Its Remaking,pp 122f;Yale TJ.Press,1923.

68

(holds himself partially responsible, and is determined to do what he can to offset

the destructive process which is going on inside. The worry, anxiety and tense­

ness so common to both patients and students, indicates another threshold type of

oondition as regards conscious personal responsibility and partial insight*

Thought and behavior once fully conscious has been crowded out of the center of

consciousness leaving behind it a load to be carried. It is as though these

thirty-five patients, who have not yet thrown up the sponge and regressed beyond tha

point of worry, and these twenty-eight students, are half-conscious of the punish­

ment hanging over them which they feel they had a part in putting there*

In this way we could go through this long list of indirect expressions of

the presence of partial individual responsibility for destructive processes operat­

ing in the lives of these patients and students. Some of them like self-conscious

self-sacrifice, self-disparagement, sickness of conscience, over-cautiousness and

direct self-punishment behavior, are more obvious in their indication of partial

insight and partial responsibility for unacceptable past thought and behavior,

than certain other features, like lack of confidence, mood swings, and compulsions

toward work, toward idealism or toward religion* Again, evasiveness, blustering

and boastfulness, and marked self-justification, are so obvious as to be hardly

indirect at all, as to what they reveal in the direction of partial personal blame

for life poorly lived according to laws of growth and the individual's own standards

or those of his group*

The handicaps to the emotional life received in infancy and childhood are

none the less real, although they should not come under partially conscious or

conscious conditions for which the individual holds himself responsible. The un­

fortunate thing about them is that not only do these emotional handicaps form the

trip by which later destructive processes are set going for which the individual

must hold himself responsible, but they are probably carried deep within the indivi­

dual into later life in their original settings with later standards applied

69

where they have no rightful jurisdiction. To such conditions within the individual

there would seem to be no objection to applying the term psychological guilt.

Thirty-three of the eighty patients and twenty of the forty students were

known to be laboring under this type of arrested emotional growth at early levels,

to a greater or lesser degree. Inferiority feelings and inadequacy convictions

probably go back to these early years of infancy or childhood. Contemplated

suicide is a condition which probably does not come from specific faults which

should be punished by such a death sentence* Actual suicides, as well as those

individuals who contemplate it, probably would have told us, if we could have

gotten them to talk, not about this and that particular reason for ending it all,

but about a vague, general and insufferable condition deep inside which must be

relieved*

Among the features which are peculiar to the patients or students, the're

are none remarkable which have not been used before in some connection. They can

be understood under their headings according to the same reading we have given

features which to some degree both groups have held in common. If some are

exercised about our using facts repeatedly for many different tables this concern

should be allayed somewhat by the realization that it isn't the single fact but

this fact in combination with others which gives us a clinical picture. The sever­

al tables give us different angles from which to look, and the various combination*

furnish us with changing pictures of the same two groups of individuals*

II. One of the things we have learned in recent years with the help of the

scientific method, is that abnormal conditions within the minds and emotions of

people are not entities foreign to the individual suddenly planted within them.

It is true that, like a catalyzer to a chemical solution, there is a known or

unknown precipitating factor to the mental or emotional condition which initiates

altered states* But that those conditions within human personality have behind

them histories which if enough facts were known could be traced, is by this time

generally accepted by theological and psychological scholars.

70

In the last pages we have been looking at these patients and students

condemnations of themselves with their attempts to atone* We have seen the

signs of destructive forces at work within them which have been known, unknown

or of which they have been partially aware. Now let us look at these destructive

forces still active in the wrecks they have produced in the psychoses of the

patients keeping in mind that there has been a long history and a cause back of

every fact in the psychosis* AJ.SO let us include at the same time, incipient

conditions even if ever so slight, found in the theological students.

71

TABLE X

PSYCHOTIC FEATURES whioh ooour in 6^ or over of the Mental Patients, with
BEGINNINGS in the Theological Students indicated in parenthesis where present,
whioh point to conditions with a history DESTRUCTIVE TO PERSONALITY. P S

a t
t u
i d
e e
n n
t t

______________________ 8 8
I. Conscious, with insight responsibility acknowledge morally);______80 40

II. Partially conscious* slight insight (.some responsibility acknowledged
______________ morally) s

Pathological conscientiousness (pedantry, over-conscientious) 1011
Pathological conscience (easily conscience strick»n) 9 12
Easily becomes irritable, partially in touch with reality 31
Apprehensive, impending danger (something hanging over) 21 4
Times of being sullen because of partial awareness 10
legativistic attitude (easily negativistic) 23 6
Obstinate and stubborn (admitted obstinacy) 53 5
Often resentful, sour because unable to win 19
Self-absorption (thinks too much about self) 69 21
Explosive anger states (impulsively angry now and then) 13 5
Hypersensitivity (feelings too easily hurt) 22 9
Hyperactivity in effort to distract enemies (excessive activity to

escape) 11 8
Feared impending punishment 12
Partial shame from sexual phantasying (shame from sexual fantasying) 26 10
Partial awareness of why felt he was being discriminated against

(is discriminated against) 15 5
Thought was attractive to women but knew better 13 6
State of indecision (enough insight to block decisions) 20 7

72
TABLE X (continued)

III. Unconscious, no insight (no moral responsibility, includes the so-oalled
_____«__ ^ _ • • •••• & . v_________ ________psychological guilt features); __________

Vague fears (easily frightened) ~"~~" ' g"
Euphoric states of feeling 9
Deep depressions (times of being decidedly depressed) 31 16
Absolutely no signs of hope (tendency to be hopeless) 5 3
Thoroughly confused (states of being confused) 19 8
Verbigeration or oral masturbation (overtalkative, too assertive) 19
Stereotyped replies and behavior as safety and economy devices 22
fiitualistio movements (those having even devotional and worship life

from fear motives) 18
Restless and easily agitated (restless and nervous) 35
Hallucinations (feelings of things being unreal) 52
Unorganized delusions, suspiciousness (suspicious, distrustful) 36
Systematized delusions (tendency to be superstitious and to accept

system easily) r9
Obsessional ideas (sex thoughts won*t leave him) 15
Sadism, destruotivenese 16
Utter carelessness and irirresponsibility (tendency to be careless) 32
Inadequate affects, untrue emotional responses 42
He has chosen to go it alone (wants to work alone, no team work) 80
Cataleptic, waxy states 7
Thorough-going sanctimoniousness (inclined to be sacerdotal) 5
Feared being alone (suffered from loneliness) 5
Compulsions: to work as a credit measure (feels must work and not waste) 5

toward religion (driven toward religion) 6
to do highest he knows 4

Need for purification (ashamed at irregularity of devotions and worship
life) 8

Projected condemnation: being talked about 36
being persecuted (ruthless universe) 40
should kill others? or had killed; or tried to

kill* 14
food ideas, being poisoned, etc., 24

Believed he was unique,(15) God or Christ,(9) had done great things(l7)
(intense desire to excel) SO 1!

World coming to an end soon 14
Had committed unforgivable sin (unforgivable sin) 3
Ideas of having died 24
Ideas of rebirth 3A I Believed all knew everything about him (idea of guilt showed on fact) 18 i i
Cleptomania (stealing attractive to him) 5
Continued homosexual practices (homosexual tendencies and thoughts) 10 5
Ifaguarded eroticism (masturbation rationalized) 10

73

A\
The psychosis condition in the mental and emotional life carries with it

the loss of self-responsibility, of control by the self, and of ability to object­

ively criticize facts about one's self from the standpoint of one's total person­

ality* Of course, features of self-responsibility may be found to some extent

along with irresponsible psychotic symptom-material like hallucinations and de­

lusions in mental patients* But it safely can be said that to the degree that

true insight appears, in people -who have once been psychotic, the psychosis

ceases to exist as a state ofirresponsibility or lack of control by the self.

The question as to whether there is ever a generous degree of objectivity or

actual insight in people who have once been psychotic, is the same question, so

far as the presence or lack of insight or objectivity is concerned, when applied

to the usual run of non-psychotic people. This may be a very confusing way of

introducing the fact that in Table X, no features of the mental patients, which

are distinguished by psychiatrists as psychotic, could be listed under Section I

where there is supposed to be awareness and personal responsibility felt.

Psychotic features, no traces of which are found in the students, such as

extreme irritability indicating partial connection with the real with a background

of dissatisfaction with the way things had been going; the awful dread of deserved

punishment, reaching back to repeated transgressions according to the patient's

own inner economy; the sullenness which comes from inability to have handled

well two worlds at once; and the resentfulness which shows a contact with the real

still strong enough to keep alive the wish he had been able to win; - these are

indications that the battle still goes on and that it started long before the pre­

cipitation of the psychosis.

Psychotic features which to some degree the patients and students share,

like apprehensiveness with its background of slight indulgences; negativism with

its history of chosen isolation for secret reasons; obstinacy with its well worn

track of the response, of shiftlessness and inability in the presence of social

adjustment; and self-absorption with its years of unfortunate disposition upon

74
the self of the power to love,- all show a slight measure of insight and felt

responsibility. This is also true of conditions like explosive anger, showing

the individual's past inability to cope with issues of the moment; hypersensitiv-

ity, indicating chronic overcharges of self-love; hyperactivity, still being used

to kick up the dust and blind the self and others to actual conditions; and part­

ial shame for enjoying in phantasy the forbidden. Especially features like part­

ial awareness of why he had formed the belief he was being discriminated against;

insistence upon his attractiveness to women when he knew better; and the state

of indecision showing the presence of enough insight to block action in either

the one direction or the other; - these, with their grooves of usage vrell worn,

in the instances of the patients long before the psychosis was produced by the

accumulation of unresolved conflicts and unrelieved judgment for faults, - these

features still show a certain degree of insight and personal responsibility.

Advanced psychotic features of the patients included in Section III of

Table X (no traces of which are found in the students) no longer show personal

responsibility for thoughts and behavior although the suffering continues. Such

for instance, are symptoms like stereotyped replies and responses with their

shunting of reality to permit unhindered pleasure in the phantasy life; or

like the accusatory and condemning voices of conscience, now no longer owned by

the individual. The cataleptic states, with their dramatization in the physical

body of the conflict of condemnation of the self and attempt at justice; sadism

and destructiveness no longer able to be controlled under social regulations;

condemnation in the form of ideas of reference probably long entertained before

becoming unbearable and projected; and rebirth, all show that, although the battle

may be still going on under the surface, and although the suffering may be intense

there is no understanding of the matter present in consciousness, nor can the

individual be held responsible.

The advanced psychotic features which the patients show like overwhelm­

ing fears, thorough-going depressions, marked feelings of unreality, unchecked

75

compulsions, unquestioned projections and complete isolation - are in the

patients like the continual beating against the sides of the grave of a person

to all intents and purposes dead. Only a few of the students know in their

inner lives, occasional warnings from this region,

III. People choose various ways of thinking and behaving in the midst

of the difficulties of ordinary everyday situations, or when face to face with

emergencies or crises in their lives. The following table shows some of the

mental mechanisms, practices, reaction patterns or ivays of handling problems

which the patients and students used:

76

TABLE XI

Ways PATIENTS and STUDENTS handled difficult problems as seen
Some of the solutions tried and
(II) - main reaction patterns chosen.

(I),

1» A few of the solutions tried in the midst of difficulties:
Recurring sicknesses when a child
Resorted to tantrum behavior
Continued to hang on to baby habit, enures is
Attempted to talk his way
Tried pulling back into himself
Insisted upon denial of the existence of opposite sex
Would let resentment pile up then explode in anger
Tried over-activity to get away from problem
Let things slide
Refused intimacies as protective measure
Escape to the day dream
Resorted to hypochondriac al measures and took refuge in

illness
Attempted to put off the issue indef initely,procrastinate
Used sweats and faints
Ran away to bed
Resorted to adaptation to death in psychosis
Sought refuge in religion or church
Tried assumed superiority
Attempted to atone by self-sacrifice, doing highest, be|ng

religious, work
Tried body-building, physical exercise
Adopted rationalization and performance on a level he

disapproved of
Tried alcohol
Regular or irregular devotions

11. Main reaction patterns chosen: (1$)

Chose the easy way, withdrawal, defeat, regression
Attempted the struggle against odds with failure
Half faced the struggle and half evaded it by projection and

concealment
Chose to deny the problem by concealment and projection of

blame
Faced the facts and kept up the struggle

P._

80
ll
12
7

19
69
35
13
11
3?
43
53

29
5
7

28
29
4

13

6
3

24
"~80

20
26

10

17
7

s.

40
9

1
Q

21
6
5o
8
7

15
6

11
8
2

18
8

19
12

9

22
40

2
3

5

3
27

(19) Anton T. Boisen, PERSONALITY CHANGES, ETC, American Journal of Psychiatry
Vol. V, No. 4,April, 1926

77

One of the favorite types of behavior which these two groups of people

chose in handling their difficulties was for the individual to pull back into

himself and refuse traction with reality in so far as possible. After a tine,

the patients substituted the day dream for the real thing, and they came to be

well on their way to neuroses as their repressions failed to hold, or to psychoses

as their investments on the unreal side of life became too great for the stakes

they had in the real world. The refusal of intimacies, recurring illnesses as a

child, the denial of the existence of the problem, letting things slide, passing

the responsibility to others, the use of sweats and faints, the retreat to the

house and bed, and even the use of alcohol, - all are but part and parcel of this

determination not to leave a particle of the surface of the personality exposed

which could come in contact with the real world of struggles, failures and occas­

ional successes*

The attempt to talk his way out, overactivity in the effort to confuse,

procrastination, assumed superiority, attempts to dodge the issue in his interest

in physical exercise, or irregular devotions, - are just so many efforts to sub­

stitute his own law of the individual and what he wants, in place of the demands

of the social group and the inexorable universal laws operating in personality.

Tantrum behavior, the storing up of anger to the point of explosiveness,

and the use of church attendance or religion when they protect him in continuance,

are but the tricks of the child who must get i/nhat he wants but not by the rules

which all others have to observe who live in the world of growth and change*

The main reaction patterns chosen, as we would expect, show that the

majority of the patients and the smallest number of the students took the easy

way, or the shiftless half-hearted attempted struggle with defeat. Again, in line

with our expectation, we find the majority of the students and the smallest

number of patients facing the facts about themselves and accepting the respon­

sibilities entailed, with determination to keep up the struggle in spite of the

odds against them. The middle group who half faced-up to the facts or who denied

78

personal responsibility altogether,is made up of the individuals with

exterior personality features most intact, but with inner states most crystal-

lited and unresponsive to growth or change.

The patients of course,have gone beyond the use of mechanisms which are

commonly employed by the general run of people in handling their problems. That

is, where we see these mechanisms being used by the mental patients, they are

so exaggerated that they have ceased to be balancing mechanisms and have become

symptoms. And as to the theological students, with one or two exceptions, they

invariably found themselves in the bewildering condition of facing facts too

late each time of failure. They had little or no insight of what lay buried

beneath their troubles; and theyhad remarkably little grasp of the freeing

power of salvation. Yet this is what they will be expected soon to make

accessible to their parishioners in the doctrine of the Work of Christ.

"......to preach the gospel to the poor;to heal the brokenhearted,to

preach deliverance to the captives,and recovery of sight to the blind,to set
(SO)

at liberty them that are bruised", for such tasks our Lord tells us He

was anointed.

"Can it be true the grace He is declaring?

Oh let us trust Him for His words are fair!

Man, what is this, and why art thou despairing?
(21)

God shall forgive thee all but thy despair."

(?0) saint Lakes 4;18
(21) "Saint Paul"; F.W.H.Myers,Allenson,London,Heart and L^fe ^eries 28,p 14,

PART II

FORGIVENESS IN THE WORK OF CHRIST IN RELIGIOUS LEADERS

79

FOREWORD TO PART II

In Part I we have made a diagnosis of our patient,so to speak; that is, we

have studied intimately a group of suffering people with particular attention to

guilt of unforgiven sin. In part II we shall study the cure wrought by the

therapeutic agent in Christianity, namely, the Work of Christ. In the personal­

ity study of St. Augustine we shall see the groundwork, and in the six religious

leaders whom we shall study psychologically, we shall see demonstrated in person­

ality, the *HT» Protestant theories or interpretations of the Atonement*

Our direct purpose in this part of our study is not to set forth an apolo­

getic for the Gospel* This is a practical study being made by one interested in

making accessible to people the forgiveness which is in the healing work of

Christ* Therefore, first we shall make a personality study of St. Augustine* the

base upon whom the two great systems of Thomas Acquinas and Calvin were erected,

and we shall observe psychologically what features of his personality may have

over or under-determined certain aspects of his views of the Atonement* After

this, on the one hand, we shall make psychological studies of Luther, Wesley,

and Bushnell, noting what their personality traits may have done to their inter­

pretations of the doctrinej and, on the other hand, we shall study the working-

out of the penal-satisfaction theory of Calvin, the governmental theory of

Grotius, and the ethicized governmental theory of Edwards, in John Bunyan,

Charles G. Pinney, and David Brainerd, respectively.

The critical study of these expressions of the Atonement in personality

should make it possible for us in Part III, better to apply the therapeutic

work of Christ to sick souls,which would include the help received from the new

analytical psychology, and which would fit the pastor to work effectively with

people today who are unfamiliar with the New Testament and thus unacquainted

with the termonology of our Christian Faith,

80

CHAPTER VI

St. Augustine ahd the Work of Christ.

Theology has inherited from St. Augustine a great deal which,no doubt,it

oould have gotten along well without.lt is of considerable satisfaction to know,

however,that the real problem in the life of the Western Church from his day on­

ward,no longer had to do primarily with questions about whether the Son,the Fathei

and the Holy Spirit are of the same substance,and what the relation might be be­

tween the three personae of the Trinity.Instead,it consisted mainly in developing

a technique by which men could be delivered from the punishment which they felt
(1)

they deserved as members of a guilty race.

1. St. Augustine's Personal Life:

The following study of St. Augustine's personal life'.is taken from his Con­

fessions published by Dutton & Co.,New York, 1926. The numbers inserted" in the

manuscript refer to pages in this edition.

(1) Shailer Matthews,"The Atonement and The Social Proeessw ,N.Y. >MaoMillan,p.95.
1936.

81

SAIHT AUGUSTINE
(564-450)

Augustine waa a theologian, preacher and ecclesiastic who from Ma early

years aa a rbotorloiaa WM * voluminous writer and ablo controversialist* Hi

pressed greet affection for people* He had a well-trained, penetrating mind* His
176

physical health waa good with tho exception of slight lung iafootioa ia middle life

Ho lived to bo 76 years old* He waa of Latin ancestry, having been bora at Tagaste

ia Vumidia (Suk Ahras ia Coastaatiae) Hov* 15, 554, and having died at Hippo August
56 189

18, 450 A* D. His father died whoa he was 17* Hia mother lived until he was 55*
196

There waa one younger brother* Hia father waa a burgess of the town, a hi

"fervid aa in his affections, so in his eager"* He waa pleased at his son's

free-living and free-thinkiag tendencies aad was interested ia training hia ia rhet­

oric* Augustiaeff s fatter was converted to Christianity by hia wife just before hi*
1*56
death* His mother was a devout Christian, soalous but patient, aad of broad aympa-

thiea* She held aa her lifo purpose the winning of her husband aad sons to Chris­

tianity. She was atriagoat ia self-discipline; she saw visions with religions sig-
189-104

nifiosaoof particularly waa aha wrapped up ia her aoa Augustine*

la early ehildhood Augustine had been carefully trained by hia aothor ia
57

Christiaa faitii aad praotioea* But ho had been unruly, loving tho roaantio aad the
1-19

forbidden* He wrltoa of being guilty of tho characteristic "sins of childhood".

Aa ho grow older ho banana arrogant aad proud, which "swelling pride" oaaaed him to
57

shrink from the Scriptures, aad tab* hiaself for a great person* He enjoyed tho

lifo of a free thinker aad libertine until the age of 55 whoa ho waa converted to

Christianity* tU :.

SOCIAL ADAPTATIQK

Augnstiae waa decidedly givoa to social pleasures aad thorougtly enjoyed

the oonpaaioaship of others* Be always aado tine for those to whom ho was partial

although ho never permitted his level of productivity to become lowered. (Koto hia
179

habit of spending tho first half or the last half of tho nigit la reading aad atudyt)

82

10
From childhood he aspired to leadership. This urge can be seen in the pride and

35
arrogance of his years in Carthage. It was present later in his teaching experi-

65f 3S
ence, and in his resentment over the irregular habits of scholars in Carthage. In.

terest in leadership -waa expressed through his relationship to his ever-present
91

satellites Alypius and Nebridlus.He was leader of the religious group at Tagaste

during the two and a half years retirement after conversion^And there were his

struggles which made him leader in controversial affairs outside and in the fields

of thought and experience within the Church.

He had strong desires to "belong". As a child he wanted to be a member of
10

the group who played instead of studied. Like the other boys he wanted to mimic

the shows and games of his elders. He writes that he was^member of the sentimental
34

looker-on group at the theatre. With the reading of Cicero's "Hortensius" there
36

came to him the drive to identify himself with those who would be philosophers,
102

Popularity seemed to mean much to him. He wanted to be an orator like Hierius,
65

who enjoyed a considerable reputation in Rome. The Manichaeans argued well so
37

he wanted to be a Manaohaean. Then came his identity with the Sceptics of the ;
129

New Academy. Later he became attracted te Heo>Platonism,and soon he could no>

longer stand being outside the Christian Church,especially with men in it like
92 150

Ambrose, Pont it ianus,Simplicanus and Viotorinus.

There were social qualifies about Augustine which drew people to nim. He
50-100

lowed his friends. Scholars came to learn of him wherever he went.Positions were

op»n to him in Carthage,Rome or Milan. The religious group which gathered around

him in Tagaste after his conversion already has been mentioned.People of Hippo

qqiekly became attached to him and took him for their Presbyter. Later they

chose him for their coadjutor,and soon afterward for their Bishop.

EMOTIONAL DEVELOPMENT.

Augustine*s mother showed intense interest in him. He wrote addressing God,
11

"she wanted Thou God rather th»n he (her husband) shouldst be my father".

83

Augustine was influenced by his mother's vision of the shining youth coming towards

her who "bade her look and observe", and told her that where she was , there he was
47

[also. The following may apply here: "what am I at best, but an infant sucking the
51

|milk Thou givest, and feeding upon Thee, the food that perisheth not?".
83,84

His mother followed him on his journeys. She separated him from his
114

I mistress and picked out for him a suitable wife who was two years under age. The

I mystical experience with his mother just before her death may fit under the above

| heading: "And when our discourse was brought to that point, the very highest deligh;

of earthly senses, in the very purest material light, was, in respect of the sweet­

ness of that life, not only not worthy of comparison, but not even of mention; we,

raising up ourselves with a more glowing affection towards the "Self-same*, did by

| degrees pass through all things bodily, even the very heaven, whence sun and moon

and stars shine upon earth; yea we were soaring higher yet, by inward musing, and

discourse, and admiring of Thy works; and we came to our own minds, and went beyond

them, that we might arrive at that region of never-failing plenty, where Thou feed-

est Israel forever with the food of truth, and where life is the Wisdom by whom all

these things were made and while we were discoursing and panting after her (this

wisdom) we slightly touched her with the whole effort of our heart; and we wighed,

and there we leave bound *the first fruits of the spirit*; "and returned to vocal

expressions of our mouth, where the word spoken has beginning and end". At^eath

of his mother when he was 33, Augustine wrote of their union as "that life rent
198

asunder as it were, which, of hers and mine together, had been made but one".

Augustine writes of himself in his youth: "I ever burnt heretofore, to
21

be satiated in things below*. In his reading he came across these words: "it is

good for a man not to touch a woman". And of this he write*: "To these words I

should have listened more intently* ; but I poor wretch, fooftod like the trou­

bled sea, following the rushing of my own tide, forsaking Thee, and exceeding all

Thy limits; yet I escaped not Thy scourges . Where was I, and how far was I

84

exiled from the delights of Thy House, in that Sixteenth year of my age of flesh,

whan the madness of lust took the rule over me and I resigned myself wholly to
22,23

it? Vfy friends meanwhile took no oare by marriage to save my fall"*

He loved the act of stealing in itself "I loved mine own fault, not that
26

for which I was faulty, but my fault itself". Again he writes: "I defiled, there­

fore, the spring of friendship with the filth of concupiscence I was both be­

loved and secretly arrived at the bond of enjoying; and was with joy fettered with

the sorrow-bringing bonds, that I might be scourged with the iron burning rods of
32,33

jealousy, and suspicions, and fears, and angers and quarrels". He continues, "I
50

was for nine years in lusts, deceits, seductions, intemperance of desires"* He
51

wrote of his mistress and of his faithfulness to her during those years*

There may be some significance in Augustine's attachment to the young man
54

in Tagaste who had grown up with him, and in his reaction to the young man's death

Endeavoring to express how he felt he wrote, "my soul and his soul were 'one soul
58

in two bodies'". Often Augustine mentioned strong friendships with those of the
110

same sex, e.g. Alipius and Nebridius. He expressed frequently the desire for a
112 113

rich wife and comfort. In one place he wrote: "Alipius kept me from marrying "*

His mistress was torn from him to prepare him for prospective marriage
116

two years away but he took another mistress. He wrote long after conversion that
229f, 250

he was still under the sway of the flesh. x

OCCUPATIONAL ADJUSTMENT

Until the end of his 16th year Augustine tried to get out of doing all

serious work* He "studied and worked less than was expected" of him, and followed
1-20

his natural curiosities rather than endeavoring to work under self-discipline*
36

During his 16th year he became the chief scholar in rhetoric school*

To repeat under this heading a little of what already has been referred

to in another connection, he was awakened to speculation by reading Cicero's "Hor-

tensius"* While studying in Carthage he became attached to the Manichaen group

85

and for the next nine years was their enthusiast. During this time however, he dis-

patohed one after another of their doctrines by his criticism. He next returned

and taught for a year or so in Tagaste. Then he went back to Carthage where he
51

'taught rhetoric, sold loquacity and taught artifice to pleaders".

Some conversations with Paustus, the leading Manichaean thinker, disap­

pointed him and left him without a group with which he desired to identify himself.

So at 29 years of age he went to Rome and after a year there proceeded to Milan

where he took up his duties teaching rhetoric. His contacts with Ambrose and

others turned him toward the Christian Religion and led to his abandoning his post

in Milan.

Following his baptism Augustine spent a year in Rome. After this

there came a two year and a half retirement at Tagaste. His active life began

again at Hippo where he had gone for a visit. He was ordained there and soon

was made coadjutor to the Bishop. Later he became Bishop and by this time was

launched on his life-work as preacher, administrator, theologian and controversialist.

RELIGIOUS LIFE

There follows here, in the order of its appearance in his Confessions

material of all sorts which has to do with Augustine's religious life. No attempt

is made at classification.

Augustine was admitted as a catachumen at birth, "sealed with the
II

Cross and salted with His salt". He was carefully conditioned by his mother in

religious teaching when a child having been taught the way of faith and love of

Christ. Mention is made of his having had cramps in his stomach when he was a

child. Vfith his mother's help he sought baptism fearing death. But as the pains

ceased, cleansing was deferred because after that, it was thought, the sin would
II

be the greater.

Before his sixteenth year his childhood sins were looked on by himself
1-22

as vicious, but yet he took delight in them. During his sixteenth year his "foul-
22-30

ness" completely submerged his religious concern. He was proud, arrogant and let

himself go in all ways to his full satisfaction. During the years when he was 17

86

to 19 he was famished in soul, but he states that he hungered not in the least for

God; in fact the more empty he was the more he loathed spiritual food*

The Maniohaeans had twitted him that he had been innoculated with the

faith of his mother before he was large enough to reason and this it was that large­

ly led him to part with his former childhood beliefs, which he then thought had
37 '

never really become his own, and to join the Manichaeans, The death of a dear friexjd

almost brought him face to face with the question of immortality but he evaded this
56

by returning to his old pastimes with renewed vigor. At the age of 29, after nine

years with the Maniohaeans, (again to repeat somewhat), his talks with Faustus
84-90

their leader cooled him, and he gradually broke away from them*

The Sceptics of the New Academy ioterested him now on his travels from

Carthage to Rome and Milan; n a monism began to take place of the Manichaean dualism

and intellectual reality in ideas took the place of materialism". From created

things he began to see the invisible Good. He cane to see that "this God exists,
91

is unchangeable and is eternal". In Milan he was unconsciously drawn to Ambrose,

yet "he contemplated at this time casting himself into the bosom of truth and wis­

dom taking along with him a beautiful wife with riches and pleasures"*

During his 31st year Augustine thought his way through, he writes, to

the extent of seeing his difficulty to lie in free-will, but continued to rational
121

ize. He threw over the Manichaeans completely, and felt himself attracted by the

Neo-Platonists. He felt he could not quite embrace the doctrines of the church,
124-142

but found his doubts somewhat cleared, at that time, by reading Paul's Epistles*
150

In his 32nd year he was influenced by the story of Simplicanius about Victorious,
156

and longed to devote himself to God, but was held back by his habits. Here he was

visited by Pontitianus and influenced by his stories of the young officials of his
157

acquaintance and the story of St. Anthony* Then followed Augustine*s conversion

experience in the garden during which he heard the voice "take up and read". He
170

followed the voice and turned to Romans 13:13,14*

87

Augustine was baptized at Eastertime in the year 387 at the age of 33, His
186

own son Adeodatus along with Alipius were baptized with him. He now threw every­

thing he had into his devotion to God which fulfilled his mother's vision. The

mystical religious experience referred to which he had with his mother just be-
194,195

fore her death at Ostia is significant. It appears that for them God became his

Father as his mother had wished.

His retirement for two and a half years at Tagaste following his conversion

gave him the opportunity to think out his problems and reform his habitss. There

followed^ life of astonishing produotivity.

2. Comment•

The increasing interest in the part that one's own emotional condition plays

in arriving at a satisfactory philosophy of life causes us to be particularly

attentive-ias we consider the teachings of St. Augustine. Hastings Rashdall paints

out that St. Augustine pictured in its fullest expression the growing disposi­

tion In Western Christianity to portray God as a moral rather than a metaphysi-
(2)

cal Being. On the other hand we findlSt. Augustine never to have been able to

liberate himself from what might be called an immature handling of the problem

of evil.

It has been no blessing to Christian Theology,Catholic and Protestant,that

with his conversion St. Augustine merely transferred the seat of evil from

matter to imprisoned human will,leaving it to reign there in his own life and

In his teachings,an arrested condition which assigns man to permanent immaturity

in this life,ever subject,as was St. Augustine himself,to the desires for for-
(3)

bidden pleasure,the satisfactions of pride and the dangers of curiosity.

Let us ask a few questions at this point,about St. Augustine's emotional life.

In the first place were not the Manicheans right when they confronted him

(2) Rashdall:"Th* Idea of the Atonement"p.330 McMillan,London,1919.
(3) Cases"Jesus Through the Centurles"p.240 University of Chicago Press 1932.

88

with the taunt .that he was merely returning to a former position due to the

Christian oonditioning which he received during his childhood at the tiand of his

mother? And were Augustine's intellectual journeys from pillar to post,via Mani-

oheans,the skeptics of the new Academy,the neo-platonists,etcetera,so free from

emotional factors as has been commonly supposed?Perhaps his return to the faith

of his mother was more an attempt to solve emotional strains by a return to the

symbolized love-life of childhood,than it was an intellectual tussle with objec­

tive reality.In fact St. Augustine's entire submission to the church,and his ac­

ceptance of dogma(such for instance as his accepting the ransom theory of the

Atonement) falls completely in line with an emotional condition which made him

not interested,in this instance,in intellectual effort which tests truth under

judgement formed from an experience of reality.

That his emotional life failed to mature beyond a certain point is indicated

by his inability to respond to sexual pleasures with a genuine sense of respon­

sibility free from lust.It is possible that the years from 14 to 19,when he

"exceeded G 0d's limits and hungeredJ not for spiritual food",may have been in

some respects,his most advanced efforts toward an emotional growth which even­

tually might have brought him to freedom in Christ.As for Augustine's attributing

to God his soourgings received from the burning rods of jealousy,suspicions,

fears,angers and quarrels,-to us,who have looked into the livesyof these people

just reviewed,Augustine is but describing here his impotence and inadequacy

in the presence ait adjustments of affect ot feeling,apparently beyond his reach

at the time*

St. Augustine's tie to his mother,together with the remarkable hold his inter­

est in young men had on him,throw some light on this question. St. Augustine

never did more than play,with the idea of marriage. He had no difficulty making

a heterosexual adjustment with his mistresses on the basis of taking forbidden

fruit in childhood,or being a libertine in adolescence.Yet he failed here,as

89

was inevitable,to treat his mistress with the fairness he would have given a

wife placed on a par with hii mother.He protected himself by surrounding and

innooulating his idea of marriage,with the negative qualities of temptations

of wealth and comfort.In fact in every way he dodged taking this step ahead

which would cause another to supplant his Mother,Instead he proceeded in the

opposite direction,not only by letting his mother destroy what adjustment he

had been able to make with the mother of his son,but by actually going with

his mother to her death,as her symbolized lover(for a thinly veiled love-exper­

ience is fully described in pages 194 and 195 of his Confessions.See EMOTIONAL

DEVELOPMENT above).Possibly St. Augustine's experience,in this respect,illustrates

the teaching that a man's passions can be little other than those of last,who

never in the real world has labored to bring into existence,with full responsi­

bility to society and to another,the phantasies of his sexual life of infancy

and childhood.

St. Augustine's admission (pp 229f. and 250 f.) that even in his later years

he remained still under the sway of the flesh,has back of it more than the

Christian's fortbrightness in acknowledging constant failure in living.Also it

suggests more,than our appreciation of St. Augustine as an exceedingly virile

mah. In fact it corroborates the view we have been taking of St. Augustine's emo­

tional life; namely,that with all his growth in thinking himself from his dual-

istic position to Monism,from materialism to intellectual reality,he never ex­

perienced this corresponding development in his feelings.Sexuality never was

included in the round of reality for him.A dualism always remained .And redemp­

tion for him could never lift this forbidden region of experience into the light

of day .As his love life with his Mother which would not brook denial,could not

be suffered to enter consciousness,so his handling of redemption in the Cross,

had in it a brokenness and inadequacy which left him only a part of the Christian

90

Salvation experience,which left the great majority of mankind condemned,and

•which left even the elect with but a portion of the Gospel.

(4)
3. St. Augustine's Teachings as Regards the Work of Christ in the Light of

Facts of His Personal Life.

The central points of the Greek Theology concerning the Work of Christ had

been:a)physical corruption wrought by the fall; b)the Incarnation as in principle

the destruction of death;and c)the deification of humanity.Beginning now with

St.Augustine,in Western Theology these points become: a)original sin; b)jastifi-
(5)

cation by grace?and c)reconciliation by the sacrifice of Christ.
c -
• - i '- U . . '

St. Augustins assumes that a man existed:on this earth in the very beginning

of the human race,graced by God with such an adjustment that all instinctual

needs and conscious or unconscious wants were so handled by the unconscious con­

trolling forces and the conscious self,that the result was perfect salvation.

But activities in a certain region of life peopled with angels and devils,led

to the choice of wants contrary to those which produce unchangeable good.This

took place within a specific human being named Adam,with damnation as the res/-ult.

Man,generally speaking,thus would stand condemned to paralysis of action,in­

feriority,failure and covering fearfulness.In terms of St. Augustine's experience,

possibly he could have shaken his fist in the face of the Creator and stalked off

having killed,so far as-he was concerned,the Great One who stood in the way of his

compelling needs,like the savage.But in St. Augustine's case,as a little boy,in

his love for his parent* and because of his religious training,he had grown to

have a positive affection for this Being.Therefore he could not follow the ways of

(4) For outline of these teachings see Appendix p.
(5)FranksjHistory of the Doctrine of the Work of Christ,Vol.I,,ppl!5 f.,

Hodder and Stoughton,London.

91

primitive religions and fit things into the simple scheme of pure hate or pure

love.Love ?nd hate did not alternate in him for his feelings had in them both

at once. Therefore in God the Creator,justice and mercy became no1/! inextricably

bound up together.

Man's God-likeness,such as St. Augustine assumes it was- in the first state

of original man,therefore had passed etnd,gone .So the direct solution of man's dif­

ficulty •would be forever after this out of the question.Man had moved on from the

place where he could be God himself and look upon all that he thought and did as

unofesbgeable good.But man could not give up altogether his memories of once having

considered himself God-like,and become a completely submissive creature.(Note St.

Augustine's life-long battle with pride).So the only solution that remained for

him was that he shouldcsomehow satisfy the hateful and destructive forces which

were rampant within him.This required that the outraged Creator be appeased,so

that as a result the forces of Cod in positive affection,might spend themselves

in creative living .According to St .Augustine,the only way of doing this had been

made possible by Divine Influence attributable to God,ealled Grace. Because of

this quality in the Creator (positive affection),the drams going/in the inner

nature of man was given an earthly setting and projected by God into social living

in the Cross of Christ.

Thus St. Augustine took over from St. Paul the doctrine of original sin,and
(6)

made it the cornerstone of his theology.Much of the evil that St. Paul had ob­

served in human nature corresponds to what the psychopathologists call unconscious

compelling wants.They tell us that these wants,due to the development of the

human organism prolonging the period of dependency in childhood °nd comn]icating

the discharging of tensions traceable to instinctual needs,and also due to the

accretions of aar advanced stage of culture,are driven underground and are left

there to cook end give off fumes in the form of uflfcealthy or destructive thoughts
(7)

and behavior,interpreted in any moral settirg as sin. For St. Augustine,original
6)Hastings Rashdnll;The Idee of the Atonement,p.335 f.Macmillen London 191Q
7)Money-Kyrle ; The Meaning of Sacrifice,Hogarth,Dondon;i931,?t .1. ' '

92

freedom from these almost compulsive forces,was in one act of history forever

lost to man. After this incident all men were born actual victims of these death-

dealing compulsions,actual criminals in the face of the moral and religious orders

siri.
of the Universe.Origina^therefore,even before it had manifested itself in actual

(8)
sinful desire or act,is en act of the will and is justly punishable.

For St. Augustine baptism,the repetition in each believer of the drama of the

Cross,the solution flf the unbearable conflict of unconscious love and h°te with

its concomitant fear and guilt,removes the curse of original sin,that is,the

death penalty which was felt'-to be deserved because of unlawful unconscious wants.

Jut baptism does not put a stop to continued concupiscence.which at any time may

beco-e active and deserving denunciation,even though this activity has failed to

enlist the approval of,or the partnership of,the will.

Free-will,in the sense of an ego free to choose in reality between two possible

sonrses not subject to determination's to St. "-ugustine,heresy.The responsibility

of the individual for *»t. Augustine,operated entirely within the limitations of

nan's location of self under the domination flf the absolute compelling God which

K-edestines and determines .Practicelly all people before the incident of Christ

n history,a re doomed by St. Augustine to the endless wrangling of the forces at

r within themselves. The Divine Grace of ^od in Christ of course disposed of thes

(Q?Psychopathologists find traces of this at the moment the infant becomes aware

of the mother and the father as separate beings from his own body.(See Karl Abraham

Selected Papers,Hogarth,London,1928).But they hardly have a counter-part in theory

bo this extreme position of St. Acrgustine unless faint outlines can be found in

their conception of the racial unconscious,(see C.G.Jung Two Essays in Analytical

Psychology),or in the development of an agent in intra-uterine life which gets its

irigin in thwartings of feta] existence.The conflict between Jacob and Esau in

;he womb of Rebecca is a folk-tele,possibly reminiscent of this vague theory which

a we see,is not recent.

u

93

tensions sufficiently,so th*t believers have a second chance.

St. Augustine,remaining under the domination of a ruthless end svengeing uncon­

scious conscience, and limiting his interpretation of the efficacy of the Work of

Christ to this setting,osn account for his doctrine of election only in descriptiv*

terms of this very tyrannical conception,"Some are saved to show God's mercy,others

are doomed to show His vengeance"*

The complicated mass of dogmatic statements in the creed of the Church,which

must be intellectually accepted,and which made up for St. Augustine what he calls

faith,also can be seen by us on the background of the limited interpretation

which he gives to the Cross,and the definitions which he offers of his own partial

solution of his inner tensions.Belief in the Church (his mother) must somehow be

iquestioned no matter what discrepancies may appear.This blind belief must have

over and through it love for that Church or it avails nothing.The doctrine of the

Holy Trinity,as well as all the dogmatic statements which must be accepted,are

there to ward off threatenings -of a restless vitality which tends to disturb him

in its creative urge to question,to allay fears which will not otherwise be qaiete<

and,it may be,to permit a continued love-life with his mother which has been lifte<

to the heights of sacramental significance.

Divine Grace, thaf'divine influence upon the soul without which it is incapable

of the smallest good action"appears to have been externalized by St. Augustine as

that quality of God which was free from punishing characteristics.This see^s to

have been formed into a reservoir which could be drawn on,by way of the saeraments

in a system of emotional economy that guaranteed a b nking reserve which was limit­

less .This was accessible to all who believed«as he did,that is,$o all the elect.

This almost magical replenishment of the believers emotional funds,puts him in

such a position that he could do business on the real-goodness side of human

experience-and to the extent he is enabled to do this,he is made righteous(exper­

iences justification),and receives merits <et the bar of the outraged unconscious-

94

conscience-aspect of God.St. Augustine kept all bour£ under these laws of emotions!

economy in spite of the reach toward mankind on the part of the Creator in the

Work of Christ.

St. Augistine,it appears,keeps his conceptions of God almost patronizingly

paternalistic;and he seems!to keep those whom he allows tp become Sons of God,

little-boyish and forever immature.In his plan,behind his philosophy and theology,

God assumes the roll of a benevolent old gentleman,and the Christian Church ap­

pears to become the lap and breast of the mother .Apparently St. Agustine's feeling!

toward -woman were indefinitely left unsatisfied,and his teachings insist that

this must be true for all others.The terrific strength of St. Augustine's sick

conscience did not allow him to possess psychologically his lost mother.And pro­

bably for the same reason he was unable successfully to realize the indwelling

Christ of St. Paul.This should throw considerable light on the way the fresh and

natural content in St. Paul's teachings becomes to a considerable degree artificia!
(9)

and stilted in the hands of St. Augustine.

St. Augustine's solution in going back to his mother,projecting his conflicts

into a theological and ecclesiastical system,and enjoying his sublimates in lead­

ership in theology and the Church,was bound to warp the truth and misrepresent

the reality which we find in the Cross of Christ.But that he has been a greet

rock on which to build has remained undenied. 5&t. Paul had relived in his own ex­

perience the healing and saving features of the Cross ;and he had understood and

formulnted for others,the one solution offered mankind for their complicated

state of emotional suffering.By the time of St. Augustine,however,the truth and

reality in this dramatization by St. Raul of the forces of the universe in society

?nd in man.hnd dwindled in meaning until f?ct nd fancy were almost indistinguish­

able,and consistency or integrity in human personality was almost unheard of.Ft.

Augustine,in endeavoring honestly to face facts in his own personal life,brought

reality back again into existence;and he made a glorious pttempt to hold the Cross

before men's eyes once more,and challenge them °gsin to the marriage in their souls
(9) Rashdall p.335 f. (of imagination and morality.

95

CHAPTER VII.

MARTIN LUTHER AND JUSTIFICATION BY FAITH.

The medical psychologists,-were they to looV for the supreme illustration of
(1)

jmbivlence, could do no better thrn to turn to Martin Luther .He was full of con­

tradictions :yet he maintained an ability "to view apparently irreconcilable opposit is

is in their final basis a unity":"He identified extremes with each other and com­

prehended their coexistence in one and the same subject".This geve"a variety to his

statements and an unsystematic character to his thought which was li£t$le other than
(2)

fundamental irrationalism".From these tensions of opposites however,Luther suggeste

i new conception of God and a new understanding of the Work of Christ,

"The following passages from the 'Commentary on Galatians',with their emphasis
on the conjunction of contraries in Christianity,and with the suggestion in the
last of them that the final reconciliation of the contraries must be through the
absorption of one by the other,illustrate the tendency of Luther's thoughtn in the
direction of a new method of Christian theology synthetic and inner,rather than
analytic and external like the method of the schoolmen.(3)

"Thus a Christian man is at once righteous and a sinner,a friend and
an enemy of God.These contraries no sophist will admit,because
they do not hold the true idea of justification (I.p.335).

What can be more contrary than to fear and dread the wrath of God and
yet to hope in His mercy.The oneiis hell the other is heaven,and yet
they must be closely joined together in the heart.In speculation they
are easily joined together,but to join them in practice is the hardest
thing in the world".(II.p.108).

"Nothing can be more closely conjoined than fear and faith(fiducia),
law and Gospel,sin and grace.For they are so conjoined that the one is
swallowed up of the other.Therefore no mathematical conjunction can

be nssigned that could approach to this".(II.p.113).

There appears to be a marked parallel in Luther's doctrine of justification

by faith,(wherein negative or death forces ^re swallowed up by positive or love

forces in the Work of Christ),to the resolution of guilt in modern depth psychology

(1) The destructive and constructive forces within an individual directed toward
the same object at the same time.

[2)Franks,"A History of the Doctrine of the Work of Christ" Vol.1.p.386-388.
3) Commentary on Galatians. Quoted from Franks.

96

Perhaps this will become clear as -we follow the psychologic?! study &f the life of

Luther in this chapter,and review his central doctrine of justification by faith

in the light of his own personality traits and experiences k

97

eo
MARTIN LUTHER

(1483-1546)

Martin Luther at 35 was described by a Leipsic Professor as follows :"Martin is

of medium height and slender form,with a body so wasted with cares and study that

you can almost count his Dones.He is just in the prime of life with a clear pene­

trating voice.....In his life and manners he is polite and affable,not in the leas

stoical or supercilious,and he is able to adapt himself to all occasions.In com­

pany he is a gay and merry jeeter,alert and good-humored,everywhere and always
M.140

with a bright and cheerful face however terribly his enemies threaten him...."

John Kessler's book on the reformation refers to him at 41 in this manner,"he was

moderately fleshy,so upright in carriage that he bent backward rather than for-

ward,with face raised toward heaven,and with deep brown black eyes,flashing and

sparkling like a star,so that you could not easily bear their gaze....By nature

he was friendly and affable,but not given to fleshly lust or unseemly pleasures,

while his earnestness was so mingled with joy nnd kindness that it wes a pleasure
M-240

to live with him".

He was born on November 10,1483,in Eisleben in Saxonyjhis parents were Hans

Luther,a miner of peasant extract!on,and Margaret Luther.His father was a stern

harsh man.His mother was an imaginative,sensitive woman,a pray of conflicting

emotions.She lived in devout and fearsome bondage to much her husband laughed at.
M-7

She felt the spell of evil spirits and their terror lingered with her.

Discipline in the home was harsh and sympathy sc°nt;the rule was the rod.

Looking back Luther is said to have seen little joy or cheer in his childhood.

Public opinion was sgainst games and sports and his parents were of the strictest

They believed in work not play.Once when Luther took a nut he was beaten until th

(4) M.refers to Arthur C.McGiffert's "Martin Luther" .Century Co.,TT .Y.1912;the
numbers following the M.refer to pages in this edition.
G. refers to Hartmann Grisar's "luther",Kegan Paul.London,1917; the numbers
refer to pages and volume.

98

M-8
blood c?me. Luther was also Intimidated by the stupid brutality of his teachers.

"He was one day,he relates,'beaten fifteen times in succession during one morning

In school,to the best of his knowledge without any fault of his own,though,proba­

bly,not without having brought the punishment upon himself by insubordination and
G-I.5

obstinacy" .Luther preached in later years that in the government of children "the

apple ought to lie beside the rod".He added tvffhere such fear enters a man in

childhood it can hardly be rooted out again as long as he lives.As he once trembl<

at every word of his father and mother,to the end of his life he is afraid of the
M-8

rustling or a leaf.

Luther was the oldest of a family of boys and girls and was his mother's boy.

He looked like his mother in face and figure and was like her in temperament and

disposition.His mother reported him a dependable boy,the monitor of his brothers
M-8

and sisters.He was the inseparable companion of his next brother James.

Luther's eyes and voice magnetized and charmed those he met.When a boy these

were the gift» -which brought him welcome in the cultured home of Frau Cotta so tha

he could study in Eisenach.Later,after receiveing his M.A. degree at Erfurt.it is

said that his companions couldn't understand how this light-hearted,happy person,

with such frank good fellowship and contagious merriment,could go in for a monasti<
M-10

career.

It was characteristic of him that he liked strong and rugged,rather than smooth

and musical verse.And he was fond of unsymmetrical rhythms,and stanzas closing
M-316

with an unrhymed line.

SOCIAL ADAPTATIONS.

Luther's being the oldest son in a family of brothers and sisters,his home be- j

ing in the village where there were other children to mingle with,and our knowledg

of his having begun school when he was so little that he had to be carried b»ok

and forth by an older pupil,-all argue in favor of social ease and rapport with

99

others .In Prau Cottfi's home in Eisenach came his first taste of culture and refine-

ment with their gentler graces.In later years he repeated in memento of his early

happy Eisenach days a line he learned from this kindly woman :"0n earth 's no dearer

thing than women's love to whom t'is given".He felt that it was here in her home
M.ll

that he was fitted for association in the greater world into which he waq to enter,.

At the University of Erfurt,where he went when he was 17,he won many friends.He

was no recluse,but was lovable and companionable,witty and talkative,He was al-
M.13

ways fond of a jestf>and was devoted to music for which he had a gift.There was mor«i

than study in his college lifejyet there was no sign of wildnessor dissipation.
M.13

Mention is made of his belonging to an intimate circle of poets while at Erfurt.

Luther was never very popular with the Erfurt monks.Upon entering the monastery

his reputation and attainments were against him.Tfee monks were annoyed at him be­

cause he was a serious studentjlater they accused him of pride and self-conceit.

This must have been a trying time for Luther in view of his natural sociability
M-25

and the contrast between these nuntks and the friends whom he had left on the outside,

As he went through life his vivacity and enthusiasm,his contagious humor,his

fascinpting conversation and personal charm,all gave him warm admirers.In Witten-

burg,the scene of his life work,the circle of his friends was large and included
M.53

everybody in the little city. The way his friends stood by him through thick and

thin,argues for his lack of difficulty in this field of adjustment.Among the

friends to whom so many of his letters-are addressed are-Philip Melanchthon,

George Spalatin,Staupitz,Lang,Lucas Crsnach the painter,Jerome Schurf,Christopher
>:-55

Scheurl the jurist,von Amsdorf and others.

"He dominated every circle he belonged to,and his intimates as time passed

recognizing more and more his superior genius and capacity for leadership,fell
M-56

naturally,whether older or yougger,into the position of followers".

These remarkable qualities seemed to remain with him undimmed until the time of

the peasant's Was* in 1525.The pressure of unpleasant yet unavoidable facts of hu-

100

man nature at this time crowded in upon him with suoh insistence,that he was

greatly sobered,and after this robbed of much of his earlier buoyancy and hopeful­

ness .A great disillusionment had come to him,and after this his confidence in peo­

ple was permanently shattered.This of course brought a measure of self-conscious-
M-260

ness into his social relationships.

After Luther's marriage their home was a center of a very active social life.

Colleagues,neighbors,friends,guests from abroad(for Wittenburg -was in many ways

the Christian's Mecca),-all came to accept Luther's hospitality which was abund-
M-296
ant. He encouraged gymnastic sports,played at bowls himself,and was an expert at

chess.He particularly liked to see young people enjoy themselves and approved of

their dances and theatricals.He passed many happy evenings singing and playing
M-299

music among his friends.

His chief relaxation he always found in social intercourse;particularly was

this true when he felt depressed.Once he declared he had rather associate with his

swineherd and the swine than stay alone.Light conversation,jesting,story-telling

he held especially good for low spirits.The worst his enemies could urge against

him to blacken his character,was his liking for society,his fondness for playing

the lute,his luxurious living and his fine dressing(for on state occasions he was
M-298

fond of wearing starched cuffs and a gold chain).In general he showed ease and
M-ll

freedom in dealing with all.

VOCATIONAL ADJUSTMENT AND LIFE WORK.

When Luther was 13 he was sent to school at vagdeburg and a year later he was
¥-9

sent to Eisenach where he begged and sang his w»y to food and schooling»At Eisenac i

he received teaching of the best sort under Principal Tribohius and distinguished

himself in language and literature.He made suoh progress that at 17 he entered tne
M-ll

University of Erfurt where he took the bachelors degree at the end of the year.

His training in logic and philosophy at Erfurt sharpened him for his later contro-

101

versial work.Luther didn't particularly distinguish himself in his work for his

bachelor's degree for he was 13th in a class of 57.When he got his M.A. two and a

half years later,however,he stood second in a class of 17.His education finished,
M-16

he took up the study of law in accordance with his father's wishes.

In the summer of 1505,when he had been a law student but a few weeks,on his way

back to the University after visiting his parents,he had a peculiar experience
M-17

during a thunder storm at which time he made e vow to become a monk.He thereupon

turned away from his friends,went against his father's commands,and entered upon a

most ascetic career at the Augustinian Monastery in Erfurt.

Luther was called to Wittenburg in 1508 to teach Aristotelian logic and ethics.

Aristotelian comment on all material under discussion,which <*t this time was callec

philosophy,had become distasteful to Luther for he preferred theology,-"that theo­

logy which explored the kernel of the nut,the heart of the wheat,the marrow of th<
M-33

bone".Luther had been diligent in the study of Occam,Peter D'Ailly and Gabriel Bie",

the Fathers and the Bible.In the monastery he had studied the Vulgate from cover t<
M-35

cover and knew exactly where everything was.

Luther next went to Erfurt to teach theology in his old Monastery.in 1511 he was
M-37

sent to Rome in the interestscof his Order by Staupitz,the vicar.He then became
M-46

a professor in Wittenburg and was given a doctor's degree in theology in 1512.

Besides teaching in the University he had preaching to do which was very distaste­

ful to him at first.By 1514 he had become the regular incumbent of the city church.

And in 1515 when he was 31 years old he was made district vicar of the Augustine
M50f

Order for a period of three years.He gives us some idea of the amount of workhe

was doing at this time in one of his letters :"l am lecturer in the cloister and

reader at meals;! am daily asked to preach in the parish church;! am director of

studies;! am vicar of 11 monasteries,inspector of fish-ponds at Leitzkan,advocate

of Herzhergers cause at Torgan;! am lecturing on Paul and gathering material on

the Psalms".Besides this he still had to discharge his duties as a morik.which
M-52

meant devotions seven times a day.

102

Because of Luther's freedom in expounding the Scriptures,his use of terms

from the common life of the people,and insights gained from his own religious

experience,he soon became the most popular teacher at the University."Here they

felt was a real man who went to the heart of things and was bound by no narrow

conventions and traditional sophistiies". Dr.Martin Pollich,physician to the Eleettr

Frederick end later Reetor of tfte University,predicted that Luther would revolutior
M-60,61

ize the teaching oi1 theology.

On October 13th,1516 Luther preached in the Castle Church against indulgences,

(this too on an anniversary of the dedication of the Church which was a museum
M-76

containing sacred relics which the Elector was fond of gathering).He did the same

thing again om a similar occasion in February 1517 ;and on October 31st 1517 he
M-88

posted his famous 95 theses on the door of the Castle Church.The affair spread like

wild fire,and on August 7th 1518 Luther received summons to appear in Rome within
M-115

60 days and answer to the charge of heresy.

Luther was not going to walk into a trap?therefore through his friends in author

ity in civil affairs and in the Church,he went instead to Augsburg to answer before
M-118

the Pope's Legate.Luther refused to recant holding it was against his conscience

to do io,and the best that Militz the Legate could get out of him was a promise of
M-122
silence.

Luther expecting a speedy condemnation from Rome,drew up a forms 1 appeal to the
~M-124

general council which proved later to be a master stroke of policy.The break with

Rome was hastened by Luther's part in the Leipsic debate with John Eck of the

University of Ingolstsdt in 1519;he felt pushed by Eck to break his promise of
M-133

silence which he had made to Militz.The following statement msde by Luther during

these disputations,due to German feeling against the Bohemians,cost him many

followers :"It is certain that among the articles of John Huss and the Bohemians

are many most Christian <md evangelical,and these the universal church connot con-
M-141
demn".

Luther's publications in 1519 numbered 30.And among these were two large

103

Scriptutal Commentaries and a sizeable book on the power of the pope .Luther became

the most "ctive mmphleteer in Germany as well as the most influential-in fact
M-149

he did much to establish this new form of literature.He did more than a man's full
M-156

work apart from his controversial activity.in his "Address to the German Nobility"

published in August 1520 he sounded liberty from the domination of spiritual p owei

by the papacy,and freedom from dependence upon its offices or dread of its penalties

also there was a declaration of freedom from bondage to exclusively religious du-
M-167

ties and a break from the monastic ideal of life.This address produced a tremendous

sensation;it showed men of political affairs that although Luther was no statesman,

he was a power to be reckoned with,and it gave a ne^j standing to the cause of nation-
M-171

al independence and regeneration.

On December 10th 1520 Luther broke permanently with tht papal see end burnt the
M-188

bull which was issued ageinst him along with the canon l?-w in A'ittenburg .Luther's

eppe?ranee s.t the Diet of Worms,Tuesday Anril 16th 1521,was the high point of the

several crises of his life.It interests us here,from the standpoint of his power

and influence,to know that "at Worms before the <=ssembled body he ws not a lone

~?n but a champion of a great and growing party of political as well as religious
M-191,202

importance.He was a seasoned warrior long sware of his national significance".

Luther's retirement at Wartburg in 1521,which followed the dangerous experience

at Worms,brought to the world the beginning of his translation of the Bible which

eventually crowded out all other translations.He kept steadily at this task until
M-221

the whole tfible was issued together in 1534.

From 1522 on,much of Luther's time was given to overseeing the affairs of the

churche»*-lthough indifferent to deteils and "/tiling to let things take their

course,he had the gift of distinguishing the important from the unimportant,and
M-245,307

of knowing what to insist upon,in spite of all opposition and criticism.

The year of the Peasant's 'far(1525)he had to endure seeing thousands turn

from him,many to Catholicism end many to the Anabaptists.He lost the peasants c

alienated the leading intellectuals.In fact he ceased to be the popular hero in

104

M-260,268
Germany "md became to multitudes especially in the south and -west an object of hatted.

Luther's work among the churches took more final form -when in 1526 the Elector

appointed a commission of visitation as in °gency of reformation in Saxony.This of
M-311

sourse settled the mntter of the control of the churches by the civil government.

Another ^iet met at -"-ugsburg in 1530 which found Luther safe at Coburg 135 miles

way,represented nt the Diet,however,by his friends and supporters,Justus,MelPnothi
M-336

palatin and Agricola.The Schmalkald C onfQ renee in 1537 proved another severe

testing time for Luther.He was so disturbed that he did less writing that yepr than

ny time since 1516.This slump was but temporary however,for in 1545 the year be-
V:369

fore his death he was "bout as active with his pen ns ever.

It is difficult for us to imagine Luther's terrific capacity for work.There <=TQ

xtant more than 3000 of his letters,half of them dating after 1530.Questions were

•eferred to him by Protestants from all over the world.He helped churches find

inisters and helped ministers find positions.Civil questions of all sorts were

>rought to him.He was asked to interfere for those suffering injustice at the hands

>f civil authorities .Innumerable marriage cases were giving him constant worry and

nnoypnce.He was required to patch up quarrels between people greet and small.

leedy people had to be recommended to the Elector.He had to comfort mourners and
M-372

•-re for the pastoral duties among the students.

The net result of Luther's work may be said to be the establishment of a non-pap

shurch still in possession of the means of grace and so like the old* as to appeal
M323

;o the same emotions in people and inspire the same confidence.To put it another wa

;he great thing which Luther did was to break the dominamce of the Roman Catholic
M-382

!hurch in Western Europe.He convinced a large pert of Europe that religious eonso-

.ation and salvation can be found elsewhere .In breaking the traditional principle

if ecclesiastical control over civil affairs he gave the modern world its great
M-383

iharter of liberty .He wouldn't let those in' power make out of the Bible a boo1' of
1-385
aw. He changed the whole tone of society by denying the possibility of gaining

105

merit by any practices or employments in the wpy of religious duties,and by assert
M-386

ing the equal saoredness of all callings.This denying identity of religion with

asceticism and otherworldliness,removed the greatest barrier in the way of the

modern spirit and its development .And the removing of fcfeelesiastical domination

and bondage to religious fear,brought about a new interest in the present world
M-387

and its employments and & new concern for human welfare.

RELIGIOUS LIFE

Mention has been made of the superstitious type of religious belief? which Luther

acquired from his mother,and from which,together with his parents' hardness and

unimaginative methods of discipline,he apparently was never able to recover.From

the time he was a small child his imagination had been peopled with angels and

demons,and in spite of his opportunities at the University,he lived his life as a

young man in constant fear and dread,and in totel dependence upon the aid and
M-18

protection of this daint and that.In his conversion experience,likened so often to

that of St.Paul on the road to Damascus,in dread of death he threw himself on the

ground and cried to the special saint of the miners to whom often he had turned
M-17

in distress,"Help dear Saint Anna J I will become a monk".

He had been long subject to fits of depression and exposed to attacks of anxiety

and dread;for as a child often he had been distressed by his sins and terrified by

bhe fear of eternal punishment.Undoubtedly the hassh treatment he had received as

child had given him a timorous conscience and a morbid apprehensiveness.In the

spring of 1505 before his religious experience referred to he had been exposed

to trying temptations at the University;he was undergoing a reaction to his hard

study for the M.A. degree which he had just received;he h?d been struggling with

lis growing distaste for the legal profession into which he was being forced by

bhe will of his father;and then there was the recent death of a student friend who

was very dear to him.These all served to put him into the pregnable state which

caused him to Bind his way oflt of the unbearable situation through the solemn vow

106

M-18
which h« took.

Luther's religious life during the period from his entrance into the Monastery

t Erfurt in 1505 to his ordination in the spring of 1509 was one of severest

discipline and ascetic practice.He -went beyond all others in devotion to duty,

study and mortification of the flesh.This period was full of struggles -with Satan,

and had it not been for Staupitz,he without doubfr would have lost his sanity.He die

earn the reputation among the monks of being an epileptic.There is material a plenl
G.VI,99-186

dealing with these experiences of Luther,collected by his friends and enemies alik<

The earnestness with which Luther pursued the application of the best the Churcl1

had to offer him in his own sufferings,is illustrated not only in the sincerity

with which he took his training in the monastery (he was referred to among all the

monasteries of the order and beyond,as a model of holiness),but is clearly seen in

his endeavor to give himself without reserve to ffith in the healing blessings said

to be in the sacred relics and practices in Rome.Sent there in 1511 by Staupitz,

catching his first view of the city from the north,he was so overcome with emotion

that he threw himself on his knees and cried,"Hail RomelThrice holy thou in whom
M-41,43

the blood of the martyrs has been poured out".

Luther had touched the humanistic spirit the first time at Eisenach under Tri-

bonius.When he was 17 at Erfurt the new humanism was making headway against-;.the

scholasticism of the age.And in Luther's constant disputations while at the monas­

tery,there is noted much of his esrlier training in his unwillingness to fall in

line with the Thomists .Aristotle with his emphasis upon human ability and free will

instead of man's impotence and constant need of divine grace,was to Luther parti­

cularly dangerous.Soon in his teaching at Wittenburg and Erfurt he threw over the

custom of commenting in the light of the teachings of Aristotle,and followed his

own course of getting at the Scriptures his own way.Mention his beer made of his
M-35,64

debt to Occam and BleljTauler also for a time made « great impression on him.

Luther would have none of the new-fangled astronomy of Conernicus.The world of

the Scriptures was his world.Therefore he preached against astronomy which he callei

107

astrology and which he included with witchcraft,sointship,pilgrimsges,lucky-days
M-71f

end omens,charms,signs etc.

Wheh he preached against indulgences in the Castle Church in October 1516,end

nailed the theses to the door in October 1517,he was sure he was not attacking the

penitential system out of which the indulgences grew;it was the money abuse,he said,
M-76,86,88

that chiefly started him. "Religion was most sacred of all affairs to him.For its

sake he had broken with his father,abandoned a career of worldly promise,and in

his religious life he had passed through the most agonizing and exalting experiencds

possible.Now for them to make it gain for gold! -his soul waxed hot.He was neither

a humanist to laugh it off,anr a Catholic to justify itjhe had a conscience which

made indifference impossible".

Foreseeing exclusion from the church,Luther declared this hurt no one,provided

he retained his Christian faith and character;for true communion of the church is
M-114

spiritual and internal. By summer 1519 Luther had gotten to the point that in

writing to Link of the Augsburg interviews,he said,"I rightly divine that the Anti»
M-137

Christ,of whom Paul speaks,reigns in the Roman Curia".The Leipsic debete of 1519

cleared Luther's mind considerably,for he was left with the alternative of abandon­

ing his position and accepting the traditional view,or foregoing the claim to orthn-
M-144

doxy."Consciously and deliberately he chose the latter" .Thus when the Council de­

cision v;as cited against him he declined to be bound by it,and took his stand upon

the sole authority of the Scriptures,which he reed for himself(which meant,of course,

the enlightened^eonscience of the individual Christian).

Thus Luther denied^the authority of the church and hierarchy over the faith and

life of Christendom."Every Christian is a priest in the sight of God and needs to

depend upon no one elae for divine grace.And the sacraments are the mere signs of

the forgiving love;, of God in Christ.... .This declaration of freedom had come from

his own .experience.Out of despair due to his sense of the wrath of God,he had been

rescued by the recognition of divine love,and the ensuing peace was the salvation

108

he sought.It was a state of mind and so the fruit of faith,not works.To such a one
M-173

saved already,the sacraments ?nd hierarchy were of secondary importance".

Under Catholicism Luther had had to believe that man is naturally bad and needs

to be held under strict control to keep him from expressing his badness in wicked

deeds.To become confident,to gain assurance of salvation,to be set free from fear

of eternal punishment was reg-rded as the most dangerous thing in the world.That

life here is a probation for the life to come was the thing he had to keep con­

stantly before him,lest he grow careless and indifferent.Thus he was taught that fe

not peace is alone safe for fallen and corrupt humanity.

Whereas Luther believed that the Christian religion should set men free,not onl;

fBom the trammels of religious obligation,but also from anxiety for the present,by

iving them faith in their Father God,whose world this is,and in Whose hands all

things are working for Kis children's good.Luther would give men freedom from the

fear both of the present and of the future,-a freedom making possible the living of

& serene and confident and wholesome life of usefulness.Thus Catholicism offered

men control to Veep them from being themselves;Luther preached freedom to enable
M-178

men to be themselves.

One of the cardinal beliefs which Luther maintained almost to the last,was the

divine right of civil authority.At the time of the ^iet of ^orms he said^If the
M-178

mperor summons me I am summoned by the Lord".In the Peasant's War of 1525 this

doctrine found again emphatic express!on,"Only constituted authorities have the

right to use the snord,and he who attacked the rulers was worse than those whom he
M-253

ittacked" .Here we note Luther's insistence that the ^osnel has to do with spiritual
M-254

iot temporal affairs the had little sympathy with social chfnge or reconstruction.

i.j»perentjy $e was sp absorbed ton. rejlgfcpn Kfte failed adequately tp realize tfte spci
M-257

ind economic evils of his day.

At the time of the Sohmalkald Leagae of princes against the Emperor and Catholic

rulers,the B»«»iltl««of the developing political situation forced him from his

position as a simple and unworldly monk,for his belief in submission to lawful

109

rulers was changed.He was forced to accept the rather flimsy arguments of the
M-345

lawyers of the League that in certain contingencies resistance was legal.

One of the crises in Luther's religious life was of course his stand at Worms.

His famous speech ending "having been conquered by the Scripture and taken captive

by the word of God,I cannot and will not revoke anything,for it is neither safe
M-203

nor right to act against one's conscience.God help me^Jmarks not only the peak of

his religious life,but a high point in all Protestant or Christian history.

Up to the time of his retirement at Wartburg for the better part of a year fol­

lowing his appearance at Worms,the externals of the old: system he had known under

Catholicism remained unchanged.But from his Wartburg days on,his beliefs like,a)»a

vation by faith alone making all efforts vain to win divine favor by acts and meri

b)his principle of Christian liberjjy releasing believers from dependence upon hier

archy and sacraments,and c)denial that the pope or council or an# other ecclesias­

tical authority had the right to lay on the Christian obligations not required in

the Word of Sod,-these began to bear fruit in actioniThe first break came in con-
M.228

nection with the celibecy of the clergy.One of the greatest contributions of Lu­

ther was his putting family love at the center of Christian faith and life for
M.228

the clergy and laity alike.

During the thick of things Luther was not too clear at times about the use of

physical force in the promotion of the Gospel;but after the robber prince Franz

Sickingen's defeat he saw clearly that preaching the G 0spel is incompatible with
M.249

the use of physical force.

One of the great disillusionments of Luther's life was the discovery thet the

preaching of the Gospel often left men no better than it found them.He however,
M-180

never lost faith in the Gospel itself although his confidence in people was severe
M-260

ly shaken after the Peasant's War of 1525.

Luther believed to the end in the universe! priesthood of Christian believers

(see pamphlet on Christian Liberty).He retained only three sacraments:the Lord's

Supper,Baptism and penance.As to the Lord's Supper he admitted only genuine

110

Christians.He held that baptism,on the other hand should go to every child that

all might share the promise of forgiveness.The church he believed is a community

of true Christians already saved and free needing no rulers or laws;but he was

too practical to be interested in the formation of such a group of saints,nor

would he substitute such am institution for the existing church to which all
M-313

flocked.He was not fussy about the order of worship in the churches but preferred

thc.t each congregation should worship es it pleased.Under pressure however,he
M-315

finally drew up a German Order of Worship which was published late in 1525,

Luther's was the evangelical type of Christian experience,with its renunciation

of all self-confidence,which is as far as possible from the rationalistic with
M-267

its emphasis upon the moral and intellectual ability of man.

EMOTIONAL DEVELOPMENT

The most important time in Luther's life as regards his emotional development

-tie know little about .What we do know about his childhood has already been men­

tioned .Also the characteristics of his mother and father and his attachment for

his brother James have bean referred to.One of the outstanding facts about Luther 1

emotional life,which is referred to often by him,is his being possessed with the

idea of dying. c ompleints of ill health and belief in any early death began when he

was but a boy.The father of one of his intimates in college pooh-poohed the idea

<?nd said "Do not be afraid my dear Baccaleureus,you will live to be a great man".
M-15

Luther remembered and repeated these words long after .Another student at the Unive:

sity overheard him say one day when washing his hands,"The longer we wash the un-
M-18

cleaner we ere",which again suggests obsessional ideas of this type.

The emotional upheaval soon after he completed his masters degree.work twhich

occured on his way back to the University after a visit home,has <\lso been pointed

out in the preceding section .Luther spoke of this efter.--?rd as an unwilling vow

forced upon him by a sign from heaven.There are earmarks however,which point to

this having been long in the back of his mind in spite of its suddenness.He was

Ill

doing what he w°nted to do st the time,in going into the monastery;for he fitted

into the life immediately and felt a profound relief fcecause of what it held by
M-20

way of promise for him in the midst of his troubles.His father's protest had not

greatly influenced him in carrying out his vow.But when at the time of his ordina

tion,his father attended against his wishes and in response to Luther's mention of

his call from fifod retorted "Have you not heard a child should honor his father and

mother" f and again,"God grant it was not a lying and devilish specter",-then Luther

was thrown into real anguish of spirit which he was unable to throw off for days
M-26

to come.

As doubts would trouble him during these monastery days he would show increased

ardor and devotion to still his conscience and win the approval of God.Here he begun

to suffer the return of his old anxieties and depress ion.In his case the daily con

fession required of the ordained monk was unbearable.He was deep in despondency and

despair as he remained secluded in his seven by nine cell with its one window over

looking the graveyard.Inaction always fretted him.At this period he fasted days at

a time and spent night after night without sleep.In fact wakefulness became for hiu
M-27

a confirmed habit and the monks feared lest he lose his reason. With all his effor

his anxieties only increased.His way was apparently to take God by storm and the

more he tried to win tighteousness the more offenses multiplied,for he said he

could not control his thoughts and feelings.He feared constantly lest he might not
M-28

be doing enough to appease or propitiate an angry Deity .His reading Paul and Augus

tine gave rise to the fear that he might be one of the reprobate and damned.At

times he turned from God in horror and wished there were no God.And at other times

the sign of the Crucifix frightened him like a thunderbolt.Few understood him;his

enemies pointed to these convent experiences as proof of demoniacal possession;
M-30

Luther interpreted them as assaults of his Adversary,the devil.

An interesting side light on his emotional condition comes out bn his trip to

Rome already mentioned.There is something back of his deliberate courting of dange

as he wandered in and out of the ruins which were the haunts of brigands.His ore-

112

dulousness and joyous gullibility with which he exposed himself to everything

having attached to it a spiritual benefit,is significant.Also his wifth thet his

mother and father were dead so that he might be able to release them from purga-
M-43

tory by his penitintial exercises is not without meaning.

Luther's fearfulness and distrustfulness of himself lasted a long time .But hen

again there was present the ambivalence which cropped out in everything he said

and did.His timidity and shrinking perhaps was natural to untried duties of a spir-
i'/-68

it which saw clearer and felt deeper thsn others;but the amazing thing is that in

the midst of difficulties and trials which would depress most men,he would always

show this quality seen in the following letter to Staupitz :"Pray for me that in

this time of temptation (1st formal proceedings of the papal court against Luthir
M-117

in August 1518)1 be not too joyful and too confident". His death ideas referred to

may be reflected in his absolute disregard for his own safety when he was ordered

to Augsburg to appear before the Pope's Legate Cardinal Cajetan.He remarked later

that in this experience he saw only the stake before him and was troubled to think
M-118

what a disgrace he would be to his dear parents,(note again the significance of

his relationship to his parents).

Luther's peculiar relationship tp Melanchthon is seen through a letter written

to him about this time:"lam going to be sacrificed for you and them,if it please

the Lord.I prefer to perish and even to lose forever your most delightful eompan-
M-119

ionship-a thing most grievous to me-rather than revoke what I have rightly said".

And Luther's apparent desire to become a martyr comes out in this letter to Spala-

tins"!,worthless man that I am,fear I may not be counted worthy to suffer and die
M.139

for such a cause.That felicity belongs to better men,not so vile a sinner".The way

Luther let John Eck draw him into the Leipsic debate,shows how little expediency

meant to him,and how much less he considered his reputation and safety.Luther's

immature emotional state perhaps is illustrated in his supposing at the time of

the Leipsic disputations that his radical views which he had reached under the
M-143

influence of his own religious experience,were in harmony with the faith of the CVuiroh.

115

Luther's feeling of oomradahip with sll other reformers of history was noticeable

at this time.He saw himself as one of a long line of fighters against ecclestiasti

cal tyranny and corruption .In this -may his consciousness expended to national and

even world-wide meaning."He had *n uncommonly vivid sense of fulfilling the sense

of the Divine ""ill in everything he did",and he believed himself on of God's chose i

instruments."Martyrdom he was in constant expectation of,looking forward to the

fate which had overtaken so many.But he was inspired rather than oppressed by the

thought,and rejoiced in the opportunity to suffer as they had suffered".At this

time "fantastic notions that the end of the world was at hand,——,began to find
M-148

lodgment in his mind,and were never efterward altogether abandoned".

Luther's treatment of his opponents grew more bitter as the years passedjerror

in opinion was then taken often as a sign of moral obliquity,and he fairly sailed

into those who opposed him.Compulsion in speech evidently showed itself at this

time,for in 1531 he wrote:"If I say 'Hallowed be Thy Name',I have to add,'Cursed

damned,reviled be the name of the papists and of all who blaspheme Thy Name'.

If I say 'Thy Kingdom come',I have to add,'cursed,damned,destroyed be all the
M-151

thoughts and plans oof the papists'".Luther always saw Anger to be his greatest
M-152

fault,but he believed it a very good thing in its place.His ambivalence in behav­

ior,and his identity with the Divine Will are seen in the following passage from

his letters :"l have always disliked to engage in public controversy;but the more

I dislike it the more I am involved against my will,and that only by the most
M-154

atrocious slanders brought against me and the Word of God".The sadism which Luther

exhibited in his handling of his enemies brought terror and joys to the ends of

Christendom as they read or heard about his fierce onslaughts.He was heavy in

his tread.This he well knew and may be back of his admiration for the Melanchthon

with his lightness of touch.Luther wrote,"A willow or a hazel twig you can cut

with a bread-knife,but for a hard oak you must have an axe,and then you can hardly
M-155

fell it and split it".

114

An interesting emotional relation to Staupitz,the Vicar of the Augustinian Ord

Is noticed in the following letter written just after Eck had secured the papal bu

against Luther,"You forsake me too much.I have sorrowed for you like a weaned ohi

for its mother.! beseech you praise the Lord even in me n sinner.Last night I drea

of you.I thought you were leaving me,and as I was weeping and lamenting most bitte
M-185

ly»y°u waved your hand and told me to be quiet for you would return".

A peculiar insight into Luther's emotional state at the time comes out in this

letter from the humble monk calmly addressing the supreme head of the Church:"Ther

fore,Leo,my father,beware of listening to those who make you out to be not simply

a man,but partly a god,so that you can command and require what you will.It will

not happen so nor will you prevail.A servant of servants you are,and above all men

in a most perilous position.Let not those deceive you who pretend you are lord of

the world,who will not allow anyone to be a Christian without your authority,who

babble of your having power over heaven,hell and purgatory.....They are in error

who raise you above councils and the universal church.They are in error who at­

tribute to you alone the right of interpreting Scripture... .In short believe not
M-187

those who exalt you,but those who humiliate you".

Prom his beginning position where Luther held that Salvation is possible apart

from the pope,he went to the more radical belief that salvation is impossible with

the nope.A further stage was reached in his statement,"! am persuaded that unless

a man fight with all his might,and if need be unto death,against the statutes and
M-189

laws of the pope and bishops,he cannot be saved". Possibly we are seeing successr

stages of emotional development pictured here.

When Luther entered the hall at Worms face to face with the first great test of

his life,instead of showing the fear and humility expected of one in his situation,

came in with a smiling face and let his eyes rove over the assembled company.Regard

ing this trip to Worms he wrote later,"Had I known as many devils would set upon me

(probably his functional ailments)as there were tiles on the roofs I should have

sprung into the midst of them with joy".Still later fcepoattng these -words he added,

115

"For I was undismayed end feared nothing,so foolish can God make a manjl am not

sure I should now be so joyful".In his seclusion at A'srtburg during the following

/ear therw were many questions in his mind as to whether he had ''quit himself like
M-197,199

man" before the Diet. (There was probably mixed here a disappointment of not re-

ilizing in actuality the picture of himself he entertained in fancy,although he

satisfied the heroic standards of the people and his friends.Also there was his

iisappointment at having prepared himself to die without receiving the fulfillment

of this solution to which he had adjusted himself).It is certain that the strain
M-202

he went through at Worms was terrific.

During Luther's months at Wartburg there was manifested his freedom from Jeal­

ousy, of a petty sort at any rate,and his utter lack of self-importance Secluded the-e,

lowever his old depressions came back upon him and his death ideas came again to

bhe surface .He wrote Nicholas1 Gerber at this time,"You can believe I am exposed

bo a thousand devils in this indolent solitude" ;and to Melanchthon,"! congratulate

)r.Lupine on his happy death.Would that we too might live no longer.The wrath of

Jod which in my leisure I am daily observing more and more,is such that I doubt

»hether He will save anybody except infants from this kingdom of satan.Our God has

leserted us i 11 And there came to him at this time (1521) doubts and fears about the

wisdom of his coursejworry about the exact motives of the Elector in having him

secluded at Wartburg for he knew not but if any Bfflment he would be put out of the

lay.The taunt,"are you alone wise,and has all the world gone wrong until you came
M-216

bo set it right?"kept constantly pestering him.

It is of interest from the standpoint of Luther's emotional history that he

dedicated to his father his book on breaking awsy from the celibacy of the clergy.

In this dedication he stated he had come to see that his vow had been taken not on
M-229

pgainst the will of his father but in violation of his duty to God.

Luther's return to Wittenburg from Wartburg marks a turning point in his emotion­

al life.He no longer was the radical iconoclast.lt seemed p s though he had accom­

plished the main goal toward which he had set out .After this he more and more gave

116

M-241
himself to controlling and moderating the forces he had set in motion .Not that he

had attained satisfaction to any great degree.There was still the tension in him

with its manifestations of opposites.During the Reasant's War of 1525 he became
M-260

hardened and bitter. An illustration of this is seen in his hatred and conteppt
M-264,265

for Erasmus :he could hardly speak of him without showing anger.

The steps which lead up to Luther's marriage ^re important.In 1525 Katharine

won Bora,a nun who had left convent life under the influence of Luther's teachings

along with certain others,and who had been residing in Wittenburg.let it be known

that she would not marry the rector of the University whom they had chosen for her,

but that she would marry either Amsdorf or Luther.Luther knew of this.In 1521 he

had written to Spalatin,"They shall not force a wife on me":in 1522 he wrote,"I hoj©

I have come so far that by God's grace I can remain as I am.A.t the same time I am

not yet over the mountain and do not venture to boast of my continence".In 1524 he

wrote to Spalatin,"Not that I do not feel my sex for my heart is neither wood nor

stone;but my inclination is against marriage for I am in daily expectation of

death and of punishment suited to a heretic.I will not on this account set bounds

to God's work in me,nor will I rely on my own heart .But I hope He will not let me

live long".Again in April 1525 in a letter to Spalatin he wrote,"Why do you not

proceed to get married?! am urging others with so many arguments that I am myself

alr.ost persuaded" ;and on May 4th,"If I can manage it,to spite the devil,! will yet

marry my Kathe before I die,if I hear that the peasants go on as they ore doing.
M-276f

I hope they will not take from me my courage and my joy". On June 13th 1525 Luther
M-303

and Kathatine were married.He wrote later to Amsdorf,"! am not passionately in love
M-281

but I esteem my wife".Melanchthon who had been kept in the dark until it was all
M-286

over was beside himself with annoyance;he however,was soon reconciled.

During his married life Luther remained the same irresponsible person as regards

money matters,and had it not been for the excellent manageing of Katharine they ne^er

could have made ends meet.Even after the children came,Luther with the same refusal

to face facts,gave right and left to those who asked of him.In fact Katharine hed

117

to hide artiolas of value to prevent him from pawning them to rsise money to give

to others.Six children were born to them.One died in infancy and another,a daughter

died when she was 13.As this child Magdalen lay dying Luther threw himself on the

beside her bed weeping bitterly and praying for her restoration.He had been

amazed at the hold the infant which they had lost had had on them.In this experi­

ence of losing Magdalon he realized"the clamorous insistence of human grief".He

aid,"It is strange to know she is certainly well and st peace,^rd yet to be so

sorrowful".Later he wrote,"It is extraordinary how the loss of my Magdalon contin-
M-304

ues to oppress me.1 cannot forget her".

Luther's father died when Lutr.er was at Coberg in 1530 and a yeer later his

mother went.The only letter we have to his mother was written to comfort her just

before her death."It is unexpectedly formal and conventional suggesting a surpri-
M-340

ping Ifck of intimacy between them".In Luther's letter to Melanchthon about his

father's death he .-'rote, "How often we die before we really die..,.Misery and memor

of his most delightful companionship have stricken my heart so that I hive scarcelj

iver'so .despised death.....I v/ill not write more now for I am sad.Worthy and pious

Lt is for me,a son,to mourne such a parent,by whom through God's mercy,! was begot-

ben,and by "Jhose labors I was brought up and made what I am.I rejoice that he livec
M340

n these times and snw the light of truth".

Luther's appropriating to himself cosmic significance comes out °gain in 1530,

ihen he and the others were facing the difficulties of the Diet of Augsburg.He wrot

f8lanchthon,"If we fall Christ the Ruler of the world will fall with us .And if He

'alls,I would rather fall with Christ than stand with Caesar" ;and in a letter to

Ihsncellor Bruck he said,"We vn ow it is God's sf fair.He began it,He has Himself
M-358

laneged it hitherto,sr.d He will bring it to completion".

A peculiar instance of Luther's immaturity may be seen in his dealings with

Landgrave Philip of Hesse with regard to the Landgrave's second marriage in 1540

His approve! of Philip's bigamy Luther thought,was being given in the sacred con­

fines of the confessional.lt was Philip's point however,to get Luther's approval

118

in order to pacify his second -wife's mother who for her approval demanded the reac­

tions of certain of the lepding reformers .Lack of mor*! discernment, lack of oenetre

tion end foresight where women were involved, subversiveness to sacred safeguards of

society, personal liking for the Prince, failure to nrotect the success of the Schmal

raid Lea gue, --whatever TPV be s^id about this mist fiVe of Luther 's /ve must conclude

that there was some dee^-lying emotional state which contributed to this.the graves
M-362

blunder of his career".

Although Luther was but 46 when the Diet of Augsburg met in 1530, from this time

he considered himself an old m^n until his desth in 1546. He lived in almost con­

stant expectation of death p-nd the end, his health -vas poor and he suffered from all
M368

sorts of ailments .He v:ss seized st the Schmelksld Conference but in spite of the

>attle with his "adversarjr" he determined not to fold up before the pan*! Legate.

!e was sent home to die but when he got a little way toward home his sufferings
M-369

were sufficiently relieved for him to go ob with his work.As reported under the

record of Luther's accomplishments, he turned out -5 tremendous amount of work during

:hese ye-^rs between 1537 and 1546.As time went on, however, he steadily became more
M-373

sens ori ous, impatient and bitter until the end.

119

SUMMARY

The life of Luther may be summed up best by listing here a few of his sayings.

"The ipple ought to lie beside the rod".(M-8)

"Philip (Melanohthon) has both matter and words,Erasmus has words without
matter,Luther has matter without words,Carlstedt neither matter nor words"
epigram of Luther,(M-265)

"He preferred "a theology that explored the kernel of the nut,the heart of
the wheat,the merrow of the bone"(-33).

"If the Emperor summons I am summoned by the Lord".(M-194).

At Worms ,"I cannot and will not revoke anything for it is neither s"fe nor
right to act Pgainst one's conscience.God help me".(M-203).

"The longer we wash the uncleaner we ?.re '(M-18)

"I wtll eat and drink in God's name whatever tastes good".(M-J59)

"If we fall Christ the Ruler of the world will fall with us".(M-343)

"Opposing doctrines are not to be tolerated under ond government"(M-320)

"He who is musical is equal to anything"»(M-13)

"Expect anything from me except flight or recantation".(M-195)

"We are living in such times thataa prince osn spill blood and win heaven
heaven much more easily than others can by praying".(5) (jp-217)
+-

"The tford is not one of peace but the sword".(6)(Letters-Currie-65).
rr»

"Nothing sounds worse to me than the words monk,nun,priest,for I regard a
married life in deep poverty as paradise in comparison",(L et.C. 87).

"I never work better then when I am inspired by anger".(7)(Table Talk-152,3

"My one source of confidence is an innocent conscience".(Let.to Pope Leo X
5/30/1518)

"Sheer necessity causes me to cackle r.s a goose among swans".(same as above
, tl .

"Buy no indulgences so long ^s you have poor neighbors to whom you can give
the indulgence money".(Spalatin,2/15/1518).

(5)Martin Luther «A Destiny,by Lucien Febvre,Dutton,K.Y.1930
(6)The Letters of Martin Luther:M.A.Currie,MacMillan,London,1908.
(7)The Table Talk of Martin Luther :/fm.Hazlitt,Bell and Sons .London, 1890.

1,15

120

THE DOCTRINE OF JUSTIFICATION BY FAITH EXAMINED IN THE LIGHT
(8)

OF THE LIFE OF LUTHER.

I.Luther's sufferings,and the attempted solution of his emotional troubles

were different from those of St.Augustine,very much as St.Augustine's mother and

father were unlike Luther's mother Margaret a?-d his father H0ns.

Conditions were such in the emotional settings of these two men in their child

hood,that their final solutions were in each instance most incomplete.The very

insistence within them that a total solution be reached opposed by en irresistable

denial of this satisfaction to them in this life,produced,as we know,extreme activ

ty and remarkable results in personal industry.

St.Augustine lived the erotic phase of his love-life in the period preceding

his conversion to Christianity and dependence upon the Chnrch.Luther,on the other

hand,had direct,although apparently only partial expression of his erotic love-lif

only after his complete break with the papecy.

St.Augustine's tie to his mother was close and of tremendous power.Luther's

relationship to his mother after childhood was conventional,formal and strained.

St.Augustine f s fellowship with his father was perfunctory and apparently unimpor-

tant.Luther's relation with his father was of the utmost significance.As St.Augus­

tine 's capitulation to the entreaties of his mother married him to the Church;so

Luther's defiance of his father w-s b^ck of his courtship with the Catholic Church

which in reality he never really loved.

St.Augustine's wrestle to the end of his days was with outright sensuality,

concupiscence,directly recognized,just as it had been overtly expressed before

his conversion.Luther's "adversary" produced in him throughout the years disguised

(8)For outline of Luther's Doctrine and comment see Appendix p.

121

eroticism in the fear of,find wish for,death,wlth accompanying punishing neurotic

symptoms .Curiously enough St.Augustine r s father had been an out end out lover of

the sensual in life-whereas Luther's mother had been a repressed and superstitious

fear-ridden,unstable woman.

Thus we see that apparently the same need that drove St.Augustine into the

Chnroh forced Luther out of it.

Before we try to "account for this,let us follow a ways further the comparison

of the facts about the deeo emotional natures and needs of these two great men.

Both of them were attracted to those of their own sex;but St.Augustine never had

the love for a man that Luther had for his father,his brother James,or Philip Me-

lanchtb.on.In referring to this there is no intention whatsoever to hold homosexual

interest in a despicable light;(in fact we know that without latent homosexuality

in people there could be no social organization; or brotherhood).Our endeavor whol]

is to gather what understanding we can of the underlying trends back of the teachirgs

and actions of these outstanding religious personalities.Luther never loved woman

as St.Augustine did.Thus the mother cult in the Roman Church never gripped Luther;

but the Holy Mother Mary,to Augustine,was the very projection of his own dear Monica.

For Luther the object of love was God,but God rather as seen in Jesus Christ.The

almost masculine qualities of Kathe,the wife of Luther,gave him security,and took

fron his shoulders whatever concern he had ever accepted of responsibility in

practical affairs;but the best he could say of her was that he deeply admired her.

Luther's passion was not expressed toward woman;it rather came out in anger direc­

ted against the thwerting agents of the Church who prevented the realization of

the satisfactions of the spirit.

There is something back of Luther's statement that he could write better,preach

teach and pray better,when aroused by good lusty enger than at any other time.Very

likely we would be not far wrong in looking for the beginnings of this in his very

early childhood.

122

There waa something in Luther whichparallfeled this anger directed not a?»inst

individual popes or their individual representatives,but against the lack of

salvation and freedom of man for which they stood.This was the positive relation­

ship he bore toward civil authorities,such as the Emperor,the Elector Frederick and

Philir of Hesse,and the love he showed toward his older colleagues like Staupitz.

As we look through the facts of Luther's life of effect,whether negative or

positive,we find but one trace of his being thoroughly moved by one of the ppposite

sex.That instance was his foiling because of the death of his 13 year old daughter

Magdalon.Why did her death move him so thoroughly and why could he not forget her?

Perhaps because she WPS her father's favorite as Luther had been the favorite of

his mother in childhood.

Too little imagination has been used by us of adult years in our endeavor to put

ourselves in the place of a small boy who loves his mother the way Luther loved h4s

father's wife Margsret,-with all her beliefs in witches and demons,her fears and

tier phantasies .In some respects Luther's years of wrestling with satgn,his conten­

tiousness and disputations,his agger against authorities in the realm of the spir­

itual,his challenging the pope,the greatest power in the world,can be seen as a

duplication of the situation he faced as a determined little chap,cowed by a peasant

father whose ways were hsrsh and brutal.

We might even say that Luther's only solution to the unbearable tensions he was

under as a child because of the love he bore for his mother ind the love and hate

he fcelt for his father,was to think himself into a oneness with this fearful object,

his father,in this way alleviating the pain of dresd and suspense,-for he knew even

death to be preferable to that.

This would account for his indifference ti his mother which is but the conscious

manifestation of his very strong child's love for her.Consciously he would not dare

allow these affections to show themselves.Although Luther's solution of his problen

by loving his father whom he feared,put him out of immediate danger,had he followed

the course of most boys it would be only a trick to gain time until he could settle

123

the problem for good by daring to defy his father and brin?; his love for his mother

into Ijjie open by selecting one to take her piece in marriage.

Had it not been for the unstable emotional life of Luther's mother and the ex­

aggerated aggressiveness and harshness of his father,he undoubtedly would have

come through his thunderstorm without having gone into the monastery with the c >n

sequent dramatization of his tangled emotions in his battles with the papacy.Those

who are quick with the retort "had that been the case we would have hed no Martin

Luther",should remember that we did have a Jesus and a St.Paul.The ill-health,

diseased emotional life,and ignorant boorishness of one's parents,contributes no

more to the life of God in reality in a child's life,th-m does the militarist and

war-monger to the life of God in society.Luther did what he did in spite of the

conditionings of his infancy and childhood.

2.Thus from the midst of his sufferings we find Luther bringing again to the

foreground of men's consciousness the message of the psalmist of Second Isaiah,

of Jesus and St.Paul,-the forgiveness of sins or justification by confidence in

(fiducia)God's mercy .Under the Roman Catholic System,officirls,clergy and commun­

icants alike h?d become willing to resigg themselves to the plight in which Luther

found himself es a child and as a man,-fearful in the presence of an angry authori­

ty .And although now Luther,an adult,fought against this wrathful,offended God of

his childhood whose approval the more he tried the more he failed to win(the meri

system of the Papacy),and at the same time loved the gently and protecting side of

this God(in civil authorities,Staupitz and others),yet he knew there was in him

something coming to maturity in reality which demanded freedom from these chains

of conflict,slavery or servitude,As he had not had confidence to stand up before

this wrethful part of his father in childhood,so now he was still like a licked

dog in the presence of similar situations in the spiritual realm of the church.

His way out now he saw in the deeth-experience and the resurrection of Jesus,the

Cross.Jesus had had once for all the fiducia(confideree)to stand against these

124

powers in the world without wavering .This forever afterward turns men's despair

into hope,for his love which he showed to the end,came to life again.

Luther grasped this and lived it as few others have ever done.He became fearles

in the face of the worst wrathful-father situations(like the Diet of Worms)which

could be brought against him.But he had not been thoroughly healed or forgiven.

There had been too deeply ingrained into him in childhood,the desire for death as

a nay out of an unbearable predicament;and about the time of each Diet experience

(Augsburg,Worms,Schmalkald,Augsburg again)the old childhood pattern again would

be reactivated,and he would have his attacks of the devil in pains and illnesses,

and again would wish for death.

His contradictions appear in clearer light when seen in this setting of love

and hate for his father(his letter to Melanchthon upon his father's death shows?,

the unconscious hold he had upon him).But Luther's determination to lift his head

in spite of this giant his father,is shown in the history in him of the reestablish

ment of the doctrine of justific&tion.We can see him justified by confidence stand­

ing chin up in the presence of his powerful father and Father God because such a

ir.sn as Jesus had lived and had made this possible through his Cross.

3.The inner union of opposites which Luther had in mind,where intense inner

realities no longer remain external to each other like bodies in mathematical spac

but interpenetrate and permeate each other in the way that is the mark of the spir

itual life,through justification by faith,was such a tremendous idea that,as it was

lived out in his experience and in the lives of his followers,it changed the whole

complexion of the world and life,to sufferers who believed.For these it brought thi

penitential system of the Catholic Church tumbling to the ground,and opened the

say for the modern emphasis upon movements for social welfare,the completion of th

love-life in faMlies,and efforts in general which make of this life on earth a

blessed and glorious adventure.

125

The advantages aocrueing to us from the heroic battles which Luther waged against

intrenched powers which prevented the freedom and development of the individual,ar«

of such weight that it is our tendency to touch lightly upon facts which are uncom­

plimentary to him.The following points however,should be mentioned:l)Luther's ina­

bility to become objective toward civil rulers ind establish his religious faith

free from subjection to whet he called divinely appointed authorities;2)hia failure

to welcome woman on the basis of full equality and respond to her with fulness of

pas si on, accept ing the complete responsibility of facing -'Jith her the practical

problems of ferriage ond children;3)his refusal to grow into the larger responsi­

bilities of national life before his loss of the support of the peasants *>nd inte! -

lectuals jji 1525;4)his intolerance,boastfulness and conceit as illustrated in his

behavior toward Zwlngli and the Swiss Protestants;5)his being motivated by anger

in his furious productivity,preaching,praying etc.,instead of ^>eing prompted by

the spirit which motivated Jesus ;6)his disregard of the sacredness of human life
V

•when the victims had revolted agpinst his divinely constituted rulers,(as in MungerS

case and those of the peasants);7)his blindness to social and economic injustice;

and8)his inaMlity to put his doctrine sufficiently at work in himself to resolve

his deep-lying guilt which without doubt was behind his functional illnesses.

From the standpoint of modern medical psychology,there can be seen to be running

through all these weaknesses of Luther an essential immaturity of the emotional

life .The fact that he was i religious genius,that he changed the face of Christen­

dom,or th<=t he was a terrific worker is not here nor there .What « men was in spite

of his handicaps only «rgues for whet he might have attained had he been free from

them.As Luther discovered that God is not a respecter of persons and proceeded to

break through the august haze which surrounds worldly prominence,so we today are

coming to see that some of the individuals of greatest importance in national lif<

letters,industry,and the professions.may be puerile if not infantile in their emo­

tional lives.It is safe to say that Luther never overcame the marks left uno" his

126

emotional nature when a very small child.This is not so difficult to ^c^ept when

we are reminded that time and space conceptions cease to operate the moment we

contemplate the region of the soul.Luther carried his anger tantrums and his isola-[

ted emotional state with him to the grave.

4.Now to get before us the positive work which Luther did,we note:

lst)h'e applied the paradox of the Cross to the union of opposites in the

human soul thus taking his place,with the aid of Occam and Biel,in that

glorious line of pioneers which included the Psalmist,2nd Isaiah,Jesus

and Paul;

2nd)he gave a reality-content to the conceptions of grace,not the human qual­

ity chsrity,but in the Holy Spirit,God's unmerited favor in forgiveness ol

sinsjand a reality content to faith,not a condition resulting from works,

bat a believer's confidence or trust in the mercy of God revealed in

Jesus Christ;

3rd)he went way beyond St.Augustine and Abelard in the thoroughness with

which he carried out the Work of Christ as the revelation of God in op­

position to the view of God as revealed in nature and the moral law;

4th)he pushed further St.Augustine's emphasis upon the reality of sin and

faced the consequences far more ruthlessly*

5th)he gave people a way of salvation with the promise of freedom and com­

pleteness,as compared to the imprisonment which they had known under the

fesr-producing controls of the papacy and penitential system:

6th)he broke the power of sacramentalism. of the Catholic Church by holding

remission of sins to be the fundamental content of the sacraments;

7th)he clarified the relation between the law in the spiritual life and in

the gospel,thus removing from people's shoulders the awful responsibility

for uncontrollable instigation to sin;

8th)he intnoduced,in fact,into the traditional structure of Christianity

his new doctrine of justification by faith,not as another block in that

127

structure,but "as a solvent which caused carte in elements of the old to dis­

appear while it caused these which remained to be transmuted into each other,

and all into justification by faith".

At the time of Luther,two methods of Christian theology prevailed.There w^s thai

of the apologists,Origen and Erasmus,which was to simplify Christianity by reduding

it to the Logos doctrine and the doctrine of merit,the Pauline Gospel of redemption

in all its forms being abandoned.Again,there was that of Irenaeus and Athanasius,

which simply added to the framework of the Apologists an imcomplete form of Paulin-

ism,which method of addition was employed by Thomas Aquinas who built into this

structure St. Augustine's doctrine of Grace,Anselm's theory of satisfaction and
(9)

^.belard's doctrine of the revelation of the love of God in the Passion.

Luther,like Paul before him,went after the "kernel of the nut,the heart of the

wheat and the marrow of the bone",even the union of opposites(justification by

'aith) in the Cross of Christ,and in so doing made real again to men the forgive-

ess of sins in the Gospel.

(9)Franks 1,387

I

128 I

CHAPTER VIII

CALVIN'S FORMULATION OF THE DOCTRINE AND JOHN BUNYAN.

The incident reported of Calvin,thet when approached by the City Council of

Geneva in the closing years of his life and asked how they might reward him for

his great services,the only thing he could think to ask for was an overcoat to
(1)

keep himself warm, suggests to us a side of the man not often stressed.'Ve are
(*)

grateful for his remarkable Institutions,"the masterpiece of Protestant Theology",

coming as they have from one who had the "mind of Erasmus «nd faith and conscience
(3)

of Luther".

In this chapter,first we sh'll look over briefly a personality study of John

Bunyan.With Bunyan in mind we shall then outline Calvin's doctrine of the Work of

Christ,casting his teachings as nearly as possible into psychological terms.This

should provoke intelligent comment as to insights gained from Calvin's teachings,

and blind spots retained or set aside,

I. The following study of John Bunyan should give us a clear picture of Calvin­

ism in action .It is taken from his autobiographical material in "Grace Abounding",

found in the book "Bunyan",edited by Edmund Venables,and published in 1879 at the

Clarendon Press,Oxford.The numbers in the manuscript refer to pages in this editiot

(1)BurnssRevivals,Their Laws and Leaders, London,1909 -p.224
(2)Orr,The Ritschlian Theology,Clark,Edinburgh,p.28
(S)Fairbairn,Cambridge Modern History, Vol.11,p.349

129

JOHN BUNYAN
(1628 - 1688)

John Bunyan was a tall, strongyboned, well built man who lived to be 60

He had a sonewhat ruddy face, sparkling eyes, reddish hair, a high fore-head, and

 wore a moustache. He was plain and modest, and was inclined to seem low in his own

eyes, and to submit himself too readily to the judgment of others. He was mild and

affable in conversation, although in countenance, stern and rough. He was never

boastful or loquacious. He had a quick eye for reading people, had good judgment,

was witty, and never revengeful of injuries. He seemed to have a genius for making

friends.

He had a grammar school education, and belonged to the Baptist religions

;roup. He was married in his 20th year, was the father of 5 children, and was sur-

Ived by his second wife and three children. He was a mender of pots and kettles

p to his 29th year when he became a non-conformist preacher and writer. He was
Iv

orn in Elstow near Bedford, England, in 1628 and died August 31, 1688. His fath-

r was a tinker, which trade was then considered to be "the meanest and most de-
297

)isedn of all*

Bunyan* s greatest deprivations, outside his own states of dejection in

s struggle for salvation, were: the lost of his first wife, the blindness and

ath of his second child, and his twelve years of imprisonment. He was influence

the two books his wife brought with her, which had belonged to her fathers "The
300

Man's Pathway to Heaven", and "The Practice of Piety". Somewhat later Martij

bher's Commentary on the Galatians caused him to write: "I do prefer this book o:

rtin Luther*s upon the Galatians, excepting the Holy Bible, before all the books
334

ever seen most fit for a wounded conscience". Probably the one person who
330

'luenced him most was "the holy Mr. Gifford" of Bedford.

SOCIAL ADAPTATIONS

utve

Significant material about Bunyan in this field is as follows: his i-
298

.ation experience at 9 or 10 years of age, his having been a ring-leader in the

130
298 297 300 302

games,his aohool experience, his army experience, his marriage, his influence on
304 307

the youth of the town, his desire for identification with a more religious group,

his holding himself aloof from those to whom he preached though admitting his own
385

guilt, his dream about those who ware enjoying themselves in the sunshine while he
311

shivered in the cold outside, the social handicap which he seemad to feel in his
297

reference to his father1 s rank, and his swearing and bluff about being the bad of
298

the bad.

His daily bread probably depended upon his being sociable judging by the
307

way he plied his trade about the country. He was approved by certain religious
377

groups as their preacher. And there was his popularity after his release from
xxxvi 389
prison. He was shy toward women; as he put it, "their company I cannot away with".

His interest in preserving family unity could be seen in his trip to Reading to
zxxviii

reconcile a father and son.

There runs through Bunyan's story of his life repeated dissatisfaction

at succeeding levels reached, resulting in uncompromising struggles toward the next
308

higher level* He tried each time to take his group with him.

3MOfIil&L DEVELOPMENT

Incidents in this field of Bunyan^s experience which may or may not make

up fact material are as follows: his repeated and almost constant need for punish-
302,306,311,312,354 308 305,316,342,395
rant, the tremendous drive he had to save others, his ideas of death, his face-to-

face grappling with elemental forces referred to in his temptation to "sell and
306, parts of 139,140
part with Christ", his reaction to sermon on Sabbath breaking pointing to displace
302,306 392
ment, and his fears such as being startled even at his shadow.

His wife* s continually telling him what an exceptional man her father
300

was probably proved trying to him in this field of conflict. The fact that he

speaks of his one close friend whom he tried to influence for the better after his
308

own conversion, as belonging to the "cursing and whoring type" may be significant.
302,304,307,312,314,322,336,340 etc.

A self-condemnation runs through-out the pages of "Grace Abounding".

131

OCCUPATIONAL ADJUSTMENT
297,307

Following the custom of the day Bunyan took up the trade of his father.

His swing from what he considered to be a mean despised profession to a highly re­

spectable one probably had in it very little conscious choosing. He soon became

aware of his ability in this new field and mentioned his "pricking forward11 as re­

gards preaching that he "could not be content unless found in the exercise of his
378

gift". He spent two years "crying out against men's »ins", and was then apprehend
390

ed and confined in Bedford goal.

After his twelve years in prison he began preaching again and "his fame
xxxv auucvi

as a preacher grew fast". Six years later his great allegory came from the press

A chapel was built for him in Bedford which was always crowded. Twelve hundred

people would come to hear him at odd hours in London, when he would happen to be

in the city. He worked constantly under dangers of being apprehended as he travel

led from one congregation to another. He served faithfully both groups and indivi­

duals until his end came in his 60th year.

Bunyan began to preach publicly in his 29th year; he was committed to

Bedford jail when he was 32; when he was 38 he had finished "Grace Abounding"; he

was released and became pastor of Bedford Church at 44; and when he was 50 "Pil-
LVI

grims Progress" was published. The year Bunyan died he had gotten published six

considerable volumes, and when his illness took him he had twelve more in manu-
xxxviii

script ready for the press.

RELIGIOUS LIFE

There were the terrifying dreams of early adolescence but outside of

these Bunyan had no particular reasons to be concerned about religion before his

marriage when he was 20. Up to this time "heaven and hell were out of sight and

mind" so far as he was concerned, and as for "saving and damning" they were least
299

in his thoughts. In fact, thoughts of religion were grievous to him. Such reli­

gion as he did have, was a kind of superstition where God intervened in the form

of judgments and mercy. Later he saw the hand of God, a) in his escape from

132

drowning upon two occasions* b) in his escape from being poisoned by the adder, anc

o) in the instance of the soldier who took his place in the army and was afterward
SCO

shot*

The compulsion to bow and scrape to the outer manifestations of religion
301

happened about this time. His stroke of oonsoienoe following the sermon on Sabbat!
30£

breaking was short-livedj it appears he determined he would not let God pardon him
303

and he resolved to go on in sin* He was impressed however, by the "loose and un-
304

godly wretch" who pointed out to him his influence upon the youth of the town; and

the poor but godly man who caused him to study his Bible left his influence upon
305
him. The group of women talking in their doorway in Bedford seemed to have what he

307
 wanted; "they were to me as though they had found a new world ".

Then came "a great tenderness and softness of heart" causing him to fall

under the conviction of the Scripture; also there was a bending of mind toward med
308

itating on what the Scripture said. At this particular time it would have been dif

ficult, he said, for him to have taken his mind from heaven to earth as he found i
308

many times after that to get it away from earth to heaven.

Then follow the ups and downs of his prolonged religious struggle. Ifhil
310

reading I Cor. 12:8,9, he had to ask himself if he had the gift of faith. During

this doubtful period he had the dream in which he saw the happy people of Bedford

on the swmy side of the mountain while he was left shivering in the cold of isoli
311

tion. Along with this he was troubled by the question vjhether he was among the
313

"elect". So he was "driven to his wits end" until, after many weeks of depression

and hopelessness, the message, "Look at the generations of old and see, did any

ever trust in God who were confounded" came to him. This he found a year later
314

in Ecolesiastes 2:10. Then came the doubt "suppose the day of grace were gone?";
315

he found in Luke 14:22 "there is yet room" and this encouraged him, "What served

to hold him along on this level for a time was "a sound sense of death and the daj
316

of judgment which abode continually in (his) view".

133

While reading Mark 3:13, "he called unto him whom he would", Bunyan al-
317

most fainted lest he might not be among the ones called. He developed "so s:ore a
319

oonsoienoe that he durst not take a pin or needle"; his conscience "smarted at

every touch"; he became confused in speech, and was left "high and dry by the Spir­

it and all good things". Here he fell into despair sure that he had been forsaken
320

! by God; nevertheless he kept his eyes open to those who "shifted their guilt to rid

themselves of wounds of oonsoienoe". He heard a sermon on "Behold thou art fair on
322

love" and through repetition of this formula reached a state of comfort and hope i

which he could "scarcely contain (himself)".

He thought he had reached a solution that would last him 40 years, but
322

within 40 days he began to question again. A "storm which broke upon (him)" dur­

ing which he let out "floods of blasphemies against God and Christ and the Scrip-
323 325

tures". Here he felt the compulsion to commit the unforgivable sin. This experi­

ence was followed by a loss of feeling during which time he became unable to re-
326,327

spond emotionally to anyone or to any situation* About this time he became in­

volved in the "nature of Christ" controversy', "whether the Lord Jesus was both
331

man as well as God". But the Scriptures, particularly Revelation 5, the errors of

the Quakers, and his own sense of guilt, confirmed his views and he considered him­

self orthodox according to the Scriptures. Luther*s Commentary upon Galatians
334

proved of great value just at this time.

Now he thought he loved Christ dearly; but while lying in bed one morn­

ing there came the suggestion to sell Christ, "to part with this which had become

most dear to him" and the Scriptural passage Hebrews 12:16 added to his concern.
334

This Esau idea of damnation bound him for a period of two years. Then one day

while walking under a hedge the sentence bolted in upon him "The blood of Christ

remits all guilt". Here he made a stand in the Spirit and the following gripped
337

him» "The blood of Christ His Son cleanest us from all sin". Peace came for a

space of two hours; then he sank again under exceeding guilt. He thought the un­

forgivable sin of Mark 3:29 applied to him; he wrote, "none knows the terrors of

134

340
(those days but Myself He tried to rationalize away his fear of the day of judg­

ment and determined to fall in with ranters and atheists but his ideas of death and
342

awareness of day of Judgment were too real to him. The story of Francis Spira was

to him "like salt rubbed into a wound" j he de-re loped tremor of the whole body under

sense of dreadful judgment and guilt for the unforgivable sin which he thought he

had committed, "thus did I wind and twine and shrink", he wrote, "unable to go.
343

stand, lie, or remain quiet". The awfulness of "falling into the hands of the liv-
Heb. 10:31 Isa. 44:22

ing God" would be checked with "I have redeemed thee". Then all would be clouded

by the thoughts of Esau,

Then came an hallucinatory experience: he heard the voice "Didst ever re­

fuse to be justified by the blood of Christ"? This, he wrote, showed him that the
346,347

sin unpardonable was to refuse forgiveness. But this peace lasted only two or

three days. It became too hard for him to—look Christ in the face. Yet he saw
347

that the way ahead lay to go to Christ, humble himself, and ask for pity and mercy.

It was urged upon him, however, that he was an exception and could not be forgiven.

He talked with an old Christian gentleman of his acquaintance but found him "thougi
349

a good man, a stranger to much combat with the devil". Nothing "twinged his con­

science" at these times, like thoughts of Christ, It added "confliction to his
351

conceit11 that he should be guilty of a sin for which Christ could not have died,

In fact Christ would have to die again if his particular case was to be cared for,

"0 the unthought of imaginations frights, fears, and terrors that are affected

through application of guilt yielded to desperation", - this he says was the state
351

of the demoniac of Mark 5:2-5, The world for him took on an unfriendly appearance ,

the sun refused to shine, the stones on the streets and tiles on the house-tops

bent against him, all combined to banish him out of the world, "flow oan God com­

fort «uch a wretch as It" he said; then a voice answered, "This sin is not unto

death".

How he could consider forgiveness for he seemed to stand on the same

353
ground as other sinners. But in two days he began to lose faith so he cried unto

135

God and was answered with a part of his own cry. A hundred times the next day neg­

ative suggestions about Esau tried to break in upon his peace; but there came agair
Psalm 30:3,4

to him from Christ "there is forgiveness with thee"; and his soul was set at liber-

ty.

After a few weeks the impulsion toward isolation came upon him again.

An idea from Daniel 10:14 came to him: "This for many days". He felt the unpardon-

ableness of his sin again. But then came the balancing word: "0 man great is thy

faith" j and the question as to whether Christ* s blood was sufficient was answered
358

by the suggestion: "He is able"j (Heb. 7:25). Later under the fear "Ho word of God

can help me" came the word, "My grace is sufficient"; and eight weeks later the ser-

tence was finished "My grace is sufficient for thee". He went home in joy from the
359

meeting and continued in this state for several weeks.

Next he set himself to pondering whether the Scriptures could agree as
360

to the salvation of his particular soul. One day both positive and negative sug­

gestions hit him at the same time; gradually the matter of Esau*s birthright grew
362

weak and "Mercy reigneth against judgment" took the ascendency. But the Es.au sug­

gestion did not leave him altogether, and he could not be rid of the thought that
362

Christ would in the end despise him. At last he analyzed the 6th and 12th chapters

of the Epistle to the Hebrews and faoed-up to the Esau reference and won, receiving

comfort and assurance. He began to see we.ak points in his theory about the Scrip-
364

tures not agreeing as to his salvation.

His conscience at this time was so tender that the least touch would

hurt him. One day while walking in the fields the suggestion came to him: "Thy
366

righteousness is in heaven"; immediately he saw that his righteousness was Jesus:

(I Cor. 1»30) and the chains fell from his feet. Ideas of reference and negative

suggestions troubled him no longer and he was led into "the mystery of Union with
 2/»»

Christ". He had strange apprehensions of the grace of God: "I could scarcely bear

up under it; if that sense of it had bode long upon me it would have nade me in­

capable for business".

136

There still reourred the old compulsions to blaspheme, often too, when
373

in most ticklish situations* There followed a bodily illness and with this morbid
574

thoughts* Also there was an instance of a deep depression following an illness
374

when he became "clogged with inward guilt"; this condition passed with the aid of
375

Romans 3:24* At another tine he was "as one dead before death came"; but he re-

rived with the help of Luke 17:27 and I Cor, 15:55, Even during his preaching ex­

perience at times he went full of guilt and terrow as far as the pulpit door before

his burden would leave him "only to return after the sermon before (he) could get
380

down the pulpit stairs".

Whatever resolution of his conflicts Bunyan experienced he places to the

credit of the Grace of God in Jesus Christ; he wrote; "I can remember my fears and
(Preface

doubts and sad months with oomfort, they are like the head of Goliath in my hand".

137

(4)
II. CALVIN «b TEACHINGS ON THE ATONEMENT IN THE LIGHT OF BUNYAN f S EXPERIENCES.

"In Calvin's Institutes we find the first complete Protestant system of theolo

gy which could be called of equal weight with the great medieval systems of Cathol

ioisra like that of Thomas Aoquinas.Not only does Calvin represent in his teachings

a synthesis of reformation theology but he presents a new doctrine of the Work of

Christ which is distinct from either the patristic or the medieval doctrines.

His doctrine of the threefold office of Christ is characteristically Protestant.

It not merely presents the whole work of Christ in a single view but it gives it

in such a manner that it shows how Christ's work terminates in the production of
'6)

faith through the Gospel."

l.As regards Bunyan,Calvin would teach that there is no free will to good in

him.Take,for instance,his situation as a child.The appearance of the prohibitory

and punishing aspects of his parent-objects whan he was a developing child is par­

allel to what Calvin calls the fall of man from life unto death(that is,it is the

part of the fall which we can get at psychologically).Since this development took

place all the knowledge of the father Creator which Bunyan as he grew up could ac­

quire,would be useless for salvation were it not followed by the conviction that

this father Creator,in His other than punishing aspects,loves and redeems.To con­

tinue,the original plan,undoubtedly,was that the fabric of world experiences shoul

be a school for the total personality of the child,where he might learn goodness

and from it pass to eternal life and perfect happiness.But with the fall(a mrt

of which is the appearance of phantesied wants in the child with their egotistical

and hstred features.) .wherever the child looks,he is met by condemnation.Taking

this to be Bunyan's experience,he would be filled with dewpair,for although a boy

can see that his father is still pleased in many ways to maintain his fatherly

favor towards him,he cannot from a mere survey of such an existence,infer that his

father and mother will do other than carry out their judgment against him.His

(4)For the outline of Calvin's teachings on the Atonement see Appendix 4.
(6)Franks Vol.1.,p.441
(5)This and other references are to the final edition of the Institutes,1559(

138

punishing conscience urges the boy that his guilt is a just reason for being dis-

ownedjVhioh in turn will not allow a father to treat his son as he would like to.
him

In addition to this are the boy's fears and depressions which renderAuseless?also

there is his lack of gratitude,-in this way sons'minds are so blinded that they

cannot see the truth and their senses are so unruly that they unlawfully defy theii

father and act in his place .Thus to be projected into the familji.of-God setting,

The Divine Father is only to be savingly known,by Bunyan,through a Mediator,(Christ).

If then the first step in goodness for Bunyan is to acknowledge that his Divine

Father is really a defender,one who governs and cherishes his son until that son

comes into the inheritance which is the Fathers,hence tt is plain that there is

no saving knowledge of this Father without the Mediator,and that consequently froi

the beginning of the world this Agent has been held forth to all the fortuaate as

the object of their trust and confidence.(II,6.4.)

2.Turning now to Calvin's treatment of the Incarnation and Work of Christ,let

us continue to focus his teachings to the study we have made of Bunyan.As to the

necessity for this Savior,the Mediator in the conflict going on in Bunyan's per­

sonality,here are the reasons(ll 12, 15-17):(a)it deeply concerned him that Christ

who wa» to be his Mediator should be very God and very man.The necessity for this

flowed from the all-loving decree of God the Divine Father on which his salvation

depended.(It did not have in it the absolute necessity feature of the Anselmic

doctrine).What was necessary was an Agent who could unite the offended and kindly

t'aetors of the Divine Father as Bunyan felt these in his inner life,together with

the offending self in him,which he knew he could not manage.Even apart from forbid­

den unconscious wants which he had been to some extent a party to,Bunyan knew that

his own strength \>f itself was of too humble a sort to penetrate to the Divine Fatter

withou^ a fbdiator.Much more then was a Jfediator necessary after Bunyan acquired

his load of guilt because of his uncontrollable tendencies;obviously no instinct-

ridden man could unite imperfection with perfect!on.Bunyan thus doomed shuddered

at the sight of the Divine Father he had wronged.The aspirations which he felt

139

needed a head to unite them to the loving and kindly Father.Thus,taught Calvin,the

creation of the kindly Divine B'ather needed to become a Ifediator,identified with

imperfect man in such a -way that by mutual union the dignity of perfection and

the nature ofwaan might be combined.

(b).This -will become still clearer,if vie reflect that the work to be performed

by the -ediator in Bunyan was of no common description.lt was to restore him to

the favor of his all-perfect Divine Father,thus making him instead of an enslaved

child of unconscious forces,a free child before his Divine Father;instead of an

heir of anxiety,fear and punishment,an heir of freedom,serenity and peace.

For this cause especially,also the Redeeming Agent Christ needed to be both

perfection and imperfection.Only the generate could swallow up the degenerate.Only

goodness could overcome guilt.But goodness,mightiness,creativity,Bunyan knew are

alone found in the Divine Father.

(c).Another principal point of his reinstatement with the Divine Father,was tha

Bunyan who had lost himself by his disobedience,should by way of remedy oppose to

this disobedience,obedience,satisfy the justice of the Divine Father and pay the

penalty for having given in to the causes of his guilt.Therefore,the Savior Christ

came forward for him,a responsible self adopting the form of human personality,tha

He might present man's bodily vestiture as the price of satisfaction to the just

judgment of the Divine Father and,in the seme coinage,pay the penalty which man ha

incurred.Finally,since as perfection only,the Atediator could not suffer,and as a msn

like Bunyan,or imperfection,He could not overcome the destructive penalty deserved

the jfodiator united man's instinctual nature with the kinSly and punishing Divine

perfection of the Father,that the Mediator in Himself,might subject the weakness o

the one to death as absolver of guilt,and by the power of the other,(by maintainin

a struggle with the death-dealing forces of hate)might gain for men like Bunyan th

victory.

140

This investment of unique characteristics in the Hfediator need not have t?ken

place had it not been for man's load of deep-lying guilt traceable tb ufccbfatrbllab!

mconscious wants.If,for instanoe,Bunyan had continued free from childish egotism

nd implication with phantasies which produced guilt in the presence of the Divine

,n his conscience,the Mediator might still have remained an inherent part of the

Divine Father without having been incorporated in human form.(II,12,16,17)

S.Calvin states that the conception of the ipediator as offspring of the Divine

Father and Redeemer of the guilty,is held and sounded by those of the Thomist

persuasion,but that their tfediator is empty and deprived of virtue and dignity

'II,15,f.).Calvin held that in order for there to be a basis for confidence and

faith in the Mediator as a solid ground of salvation,we must set out with the prin-

iple that the office which the ifediator received from the Divine Father consists

three parts:the prophetic,the kingly and the priestly.

To continue with Bunyan in mind,as a prophet the Mediator is a herald and witne

to him of the Divine graciousness and kindliness (II 15,2).The Mediator as a king

endows all of Bunyan's impulses with the gifts of kindliness,beautjr and affects of

love.The Mediator as king in fact imparts to these features in Bunyan His own roya

essence which He received from the Divine Father.The Mediator as the servant at

the right hand of the Divine Fatter,means that the Mediator as vice-regent will ru

md defend those personality features of Bunyan in its charge,till at last,the

iediator's office having been completed,the Divine Father Himself will be the only

lead of those like Bunyan who are the followers of the Mediator.(II.15,3,4,5.)

The end and use of the priestly function of the Mediator for Bunyan,is that as

mediator,free from all taint,He may by His own goodness and perfection,procure for

him,the favor of the Divine Father.But,because a deserved curse obstructs Bunyan's

entrance to the Divine Father's favor,and because the Father in his character as

judge,is hostile to him,the squaring of accounts must necessarily intervene in

order that,as a priest employed to appease the wrath of the Father,the Mediator

141

may reinstate Bunyah in His favor .Wherefore,in order that the jjadiator might ful­

fill this office,it behooved that He appear with a gift of greet coat to Himself.

By this gift of His death,the ifediator wiped away all of Bunyan's guilt and made

satisfaction for his sin (II 15,6).

The honor of the priesthood was for none other than the flfediator.He ?lone,at

once victim and priest could both become the fit satisfaction for Bunyan's diso^ed-

ienoe which led to his guilt,and be worthy to offer Himself an only child of the

)ivine Father to this Divine Father.The benefit and efficacy of the priesthood of

the Mediator then begins with His death;but He continues to be a perpetual,solicitous

o-between.In addition,through the priesthood of the Mediator,Bunyan is not only

reconciled to the Divine Father,but Bunyan himself is constituted a priest,and on

his own,offers to the Divine Father affection and appreciation.

4.Calvin's further views on the Work of Christ he arranged historically,taking

relevant sentences of the Apostles Creed as his guide .As regards Bunyan he would

state in general,that the Sfediator is the one guarantee of his salvation.As to how

it can be said that the Divine Father,who influenced the deep-lying forces in Bun­

yan with His merciful qualities,was Bunyan's enemy,that is,until the Divine Father

was reconciled to him by the Mediator,—note the foil owing :When asked hov; thelBivine

Father could have given the human in the jpdiator a singular pledge of His love

and kindliness,if He had not previously embraced t'ne humon ^vith free favor,some

appearance of a contradiction,says Calvin,has to be admitted.The Divine Father has

been commonly held as the enemy of the human and h^s held man accursed till his

guilt is made-up-for by the sacrifice of the Jbdiator.These statements,Calvin

are to help men understand how miserable and calamitous their condition is without

the rjediator ;they ere also supposed to enforce consciousness of guilt in men and c

cause them to fly to the Mediator for refuge.The Divine Father loves guilt-laden

men but hates their disobedience which led to guilt.The Divine Father therefore,

he says,provides the means of reconciliation to Himself and the Miedi*tor.

142

•Jhen it is asked how the mediator,by abolishing Bunyan's disobedience which le <

to his guilt,removed the enmity between him and the Divine Father,and purchrsed ?

goodness which made Him favorable toward? and kind to Bunyan,it may be answered the-

the Mediator accomplished this by the whole course of His obedience.(II 16,1,2,3,4

Bunyan's ground of pardon,thus,is the whole life of the Mediator,but especially

His death.The obedience of the rest of the Mediator's life included the voluntary

humiliation of the incarnation that gave v°lue to the sacrifice.

The Madiator,says Calvin,died a judicial death.The guilt-of Bunyan,for instance

transferred to the tfediator n nd He was his substitute.The ^hole curse,^'hich on

account of Bunynn's iniquities lay uron hi*", was taken from him by being transferrei

to the ilfedi^tor.The mediator was a propitiatory victim for his disobedience resul­

ting in guilt,on whom Bunyan's guilt was laid,so that it ceased to be imputed to

him.(II.16,6)

By death,the Mediator delivered Bunysn from death and hatred.The Mediator's

death is the beginning of the mortification of his evil impulses.(II.16,7).

In order to Interpose between Bunyan and the Divine Father's «nger,and satisfy

His perfection judgment,it was necessary that the l^diator should feel the severit;

of the Divine Father's vengeance.As sponsor and security for Bunyan who was guilty

the 4fediator undertook and paid all the penalties,which must h"ve been exacted fror

him,except only thst the pains of death could not hold the (Madiator.These pensltie

were not only physical but psychological. 1̂ ot only was the bodily dwelling of the

tipdistor given up as the price of Bunyen's redemption,but there was a greater pric<

the Mediator bore in His economy the tortures of a condemned ?nd ruined m^n.If the

Mediator's inner feeling-state had not shared in the punishment,He ^.'onld have been

a redeemer of bodily existence only.Thus did the mediator experience Bunyan's

hell (11,16,8-12).

5.The salvation of Bunyan,according to Calvin's teachings,may be divided betv:ee

the death and the coming to life again of the mediator.By His death Bunyan's guilt

was abolished and the consequent death of his spirit was annihilated:and bv His

143

coming ag-in to life in the free snirit,Bunyan's goodness was restored ^nd life

renewed,the power and efficacy of the discharge of his guilt through death,beinj

bestowed by me"ns of this coming again to life .'.'oreover ,as the ratification of

Bunyan's old instinctual impulses.depends upon the de n th of the Mediator,so also

the coming to life again of the Mediator in the free spirit,is the ground of new

inner life in Bunyan.To repeat,this coming to life again of the Mediator is the

promise of the coming to life again of the s pirit in Bunyan(II.16,13)

The Mediator after death siis now ft the right hand of the Divine Father as king

By this ascension He opened for Bunyen the way to the state of eouilibriur and

freedom from drefdfu? anxiety,which the clamors and phantasies of the old Bunyan

had shut.In this exalted st^te the Mediator interceded with the Divine Father for

the soul of Bunyan and thence the Mediator exercised its kingdom on his behalf and

thet of other followers.(II.16,17-18)

6.Olvin closes his theoretical discussion of the ,'Vork of Christ by dealing

with the supplementary question whether the merit of the flfediator is consistent

with the absolute grace of God.

Were the (Radiator opposed simply as man to the justice of the Divine ^ther

there could be no room for merit,because there cannot be found in the man himself:'a

•brthr *hich coald mafee^tHe-Di-srtiiienFether * debtor.Thus the primary cause of the sal

ration of Bunyan,for instance,was-* the kindly decree of the Divine Father ;for becaus

of the Divine Father's mere good pleasure He appointed a Mediator to purchase sal­

tation for man.There is nothing to prevent Bunyan's justification(the condition de­

serving reinstatement)being the gratuitous result of the mere mercy of the Divine

Father and yet being in a subordinate way due to the merit of the Mediator.Each

stands in equal opposition to sll man's attainments which are deserving.(II.17,1)

In his treatment of the practical effects of the fork of Christ,Calvin,in terms

of the salvation of Bunyan,would lay down the following proposition:-So long as

Bunyan is without the tSfedlator and is isolated from Him,nothing which the

144

suffered and did for his salvation is of the least benefit to him.To communicate

to cunyan the favor which the mediator received from the Divine Father,the Mediator

must belong to him and dwell in him;thet is,be received into or live in him.(ill.1,1)

Accordingly,the Mediator is called the Head and His followers are s«id to be en­

grafted into Him.Though this union tekes place through faith,yet as ?vll men do not

have faith,it is necessary to go higher and attribute this union to the secret

efficacy of the love-aspects of the Divine Father the chief gift of which is faith

(III.1,4).

Faith for Bunyan,Calvin defined as follows-It is his firm and sure knowledge of

the Divine Father's favor toward him,founded on the truth of a ftee promise in the

fpdifltor and revealed to hi-^and sealed for him,by the Holy Spirit,the io*e-aspects

of the Divine Father.(III.2,7)

Bunyan's true knowledge of the mediator consists,says Calvin,in viewing Him as

He is offered by the Divine Father;namely,?s invested with the Divine Father's love-

promises(lll .2,6) .Therefore,since Bunyan's faith embraces the ijfediator as it is

offered by the Divine Father,-and it is offered not only for restoring him to h4s

free state(justification),for the removal of guilt,and for release from fearful

anxiety,but also for his continued purification,-it is certain that Bunyan would

not know the Mediator aright without at the same time receiving the guarantee of

future freedom,purification,and peace which is a condition of the love-aspect or

kindliness of the Divine Father(III.2,8).

7.Both the reinstatement of Bunyan(justification),and his guarantee of future

freedom from enslavement(sanctification),therefore,require to be treated ?.s results

of faith.Bunyan's sorrow for pride and aggressive indulgence and egotism (repen­

tance),and his discharge of guilt(forgiveness),are equally parts of the love-pro­

mises of the Divine Father.To treatl of the sincere sorrow for egotism and aggres­

sive indulgence of Bunyan(repentance) first,Cslvin Says ;let it be made clear how

Bunyan is reconditioned (justified)by faith alone,and yet how purity (holiness) is

145 !

found to be inseparable from the imputetion to him of goodness (righteousness)by

the gracious-quality of the Father (Divine Grace),Sorrow for egotism end aggressive

indulgence on Bunyan's part (repentance) must follow faith,and is produced by it.

Since discharge of guilt (forgiveness) in Bunyan is with a view to his entrance

into ethical and emotional maturity (the kingdon of God),it is impossible for him

to embrace this gift of the love-promises of the jfiediator (the grace of the Gospel'

without sorrow for his sin (repentance).Bunyan's true sorrow for sin and aspiration

for reinstatement (repentance),is not legal but psychological,not caused by fear

of punishment but by sorrow for giving in to the causes of guilt(not the boy's

fear of punishment at the hand of his father but mourning the loss of his father

whom he loves and whom he has offended).It is a real revolutionary change in the

relationship between Bunyan end the Divine Father,proceeding from his sencere love

for God and consisting in his mortification of the needs of immaturity and the

quickening in him of the love-quality of the Divine Father(III.3,5).In a word sor­

row for egotism ?nd stolen wants(repentance)is regeneration,the renewal in the sell'

of Bunyan,of the image of the healthy,loving,Divine Father which was all but efface d

by defiant gratifications and immature aggressiveness.Bunysn is said to be justi­

fied,therefore,in the sight of the Divine Father,when in the judgment of this Beii:g,

he is deemed good (righteous) and is accepted on account of his goodness (ill.11,2

8.Being made good (justification)by faith,is opposed to being made good(justifi<a-

tion)by works.The self of Bunyan will be made good(justified)by faith,when,excluder

from the goodness acquired by works,this self by faith,lays hold of the goodness

(righteousness)of the Mediator,and clothed in it appears in the sight of the Di­

vine Father not as a culprit,infidel,egotist,or sinner,but as a good man(as

righteous).Thus,being made good(justification)is simply interpreted as the accep­

tance with which the Divine Father(God)receives the self(Bunyan)into His favor,and

holds this self for good(righteous).And,Calvin says.this being made good(justifi-

c t»tion)consists in the resolution of guilt(f orgiveness) ,and the imputation,to the

146

self of Bunyan, of the goodness of the Medietor(the righteousness of Christ).

(Ill .11,2) .Not that the resolution of Bunyan's guilt and the imputation of the got

ness of the Mediator ?re two different parts of his being made good(justification)

Being made good (justification) by faith.is reinstatement in favor -with the Divine

Pather(reoonciliation with God) and this consists solely in the removal of guilt

(remission of sins)(III.11,21).But reinstatement in favor for Bunyan and the remove

of his guilt,take place through the imputation to him of the goodness of the Medif-

tor,that is Christ's expiation snd obedience(lll.11.22,23) .

Ill .COMMENT. BunySJiIs ^Unifesdlve'dOettiotlbnal conflict most clearly reflects itsel

in his ideas of death,his depressive and joyous experiences,his terrors: his automa-

ic responses to negative and positive suggest!on,and his grandiose and egotistical

Bonditions,which indicate a state of isolation and degree of regression and break­

down of ego-organization which borders on psychosis.Apparently his battle with the

punishing agent of conscience,came .out at first in the form of compulsive behavior,

>abboth-breaking and roguery .Later it showed itself in compulsive -swearing and in

its making him the victim of negative suggestions of punishment or death.

Bunyan's inability through his religious struggles to identify himself suffi-

jiently with his mediator,Christ to die to his guilt stnte in a thorough-going

aanner,no doubt can be traced to the above mentioned diseased aspect of conscience

mder which he labored.Reflections of this merciless creature of conscience he no

loubt met a plenty in the Old Testament ideas of God,in references here and there

.n the New Testament,in the preaching of his day,and in other religious books

which he read.The terrific fears which possessed him of "falling into the hands of

the living GodM (balan°ed by the loving side of God f s nature found in the quotation

"I have redeemed thee"),reflect these diseased-conscience characteristics.The

condition of those authoritarian objects whom Bunyan had loved end trusted es a

child,can be judged by the distance toward the destruction of his ego-economy whic i

we have found to have taken place.

147

Bunyan's failure to salve his emotional troubles sufficiently through nsrriage

and parenthood,points again to this diseased p.spect of his love-life and suggests

a mis-handling of the emotions of his childhood by tjprent love-objects .Thus it is

evident that a sufficient stability in his later adjustments to pernit health,

could not be secured.lt ws not until after years of suffering and puni*hment,that

Bunyan was able to retire from his emotionally childish andttherefore egotistical

role which kept him under the reign of the punishing agent of a sick conscience.

Only then was he able to let his childish self with it's conceit,die in the person

of Christ his Savior,and was he able to allow himself to receive a healthy fatherly

relationship to a kindly God in Christ,and take his place as a fairly stable and

responsible personality in a real world.This of course,Bunyan was never wholly abl<

to do,for as was the case with St.Augustine and Calvin,the God of Jesus of Nazareth

was too good to be truejso his old punishing task-master remained active in his

personality to the end.Thus there was kept alive within him,his morbidity,depressions,

fears,doubts,sadness,and compulsions to blaspheme to some degree,throughout the

remainder of his life.His realization that Jesus Christ was his righteousness(lCor ,1,30

and his experiences of chsins dropping from his feet,and his union with Christ in

the longed-for feelings of grace,saved him from isolation in a psychosis and re­

leased energies sufficient for him to face with remarkable success,the real w,~orld

of work and pain and treasure .He has impressed people through the years with his

knowledge of the depths and heights of life."Pilgrim's Progress"could come only

from a great soul.But Bunyan's final conversion experience was only a partial one,

and resulted,as we have noted,in a limited sense of freedom and in frequent cur­

tailments of power.

Thus there is reflected here in Bunyan,Calvin's inability to let go of much in

the past which nas not only useless but destructive.Probably Calvin :v~s too close

to Patristic Scholarship and to the unhealthy conscience of St.Augustine,to be abL

to give himself to that degree of freedom which would permit his treating the Chri

ian religion altogether as a gospel,as distinguished from the Old Testament religim

t-

148

of la-w.
Conclusion

IV,Calvin's main blind spot which is apparent in his interpretation of the Work

jf Christ,was his inability to keep the immature unreality material of the phantasy

Life of the unconscious,separate from his treatment of reality experience such as

LS most conspicuous bin the Cross.The barbarous God of the unconscious,of the Old

'estament and of St.Augustine,had to be accommodated for him in the same personali-

;y »ith the God of Jesus.Fearful to trust Jesus's gentle God,lest there might be

ost to the world the proper motivation for the hard muscles of ch<3 re cter,Calvin,

ike others before his day and since,would in this respect show God his business,

md personally see to it thrt teeth be put into God's laws of living.More Ghrist-

Like theologians since Calvin,just as Jesus's immediate follower St.Paul,have found

:he conditions for ethical and religious maturity a sufficient challenge for attain

nent,even though the handicap of the unreal,angry God of the unconscious be dispensed

»ith.The added humbleness which has come with man's sbility to allow God to be Him-

ielf in His universe,is a hopeful step toward Jesus f s remarkable realization of the

&ture of God in His Divine Father.Thus Calvin in his role as protector of the maa-

sulinity and almost pathological aggressiveness of God,may be reflecting to some de

;ree his own fear of impotence and a certain infidelity which apparently still clunj

;o the elect.

The gains in Calvin in the direction of the realization of reality in the Atone-

lent for which we rejoice,are:(l)his progress beyond St.Augustine in unfastening

;he roots of sin from the sensual in life and locating them in irreverence and usur­

pation of God's placej(2)the advance over Anselm in findirg the motivation of the

Incarnation in God's loving decree :(3)the arousing in men a deeper sense of the

pain of isolation when separated from God;(4)the psychological sufferings of Jesus

as he went through hell with men in his role as empathist;(5)his clarification of

justification by his awareness of the tvo economies which are separate settings foj

faith and for works;(6)his elimination of mediaeval elements from the sacraments;

149

(7)his helpful systematization,or planning of the salvation experience into the

indivisable process of the gifts of spirit,faith,justification and sanctification,

in which each implies the other;and(8)his original and realistic presentation of

Christ's Worlc in his doctrine of the thtee-fold office.

The genius of Calvin with respect to the study we are making,lay in his awareness

of the extreme states of suffering into which people get themselves end in the ser­

iousness with which he dealt with these conditions.lt was as though Calvin saw more

clearly thrn we have seen in Part I of our study,the tragedy and awfulness of the

destructive forces at work in human personality.For him love was love and hate was

hatejsome souls were damned and some were saved,whether for the reason St.Augus-

tine suggested or otherwise.

Calvin blinked no sordid factjthe mental hospitals of the world with over half

their beds occupied by people primarily condemned in soul,and only secondarily in

mi'nd and body,would not have been ignored by Calvin,had they existed in his day;

(the victims of sin were plentiful though they were not in that day hospitalized 1

Calvin had not much of a message of hope for such sufferers;but he did offer,in
r

all its severity and apparent unf"iness,an interpretation of the Cross which
^

closely accorded with facts in these deep layers in the life of ram which others

missed or considered lightly .Where there was vitality enough native to the victim

of sin,there was in Calvin's Boctrine an adequacy for his salvation.This we have

seen to have been the case with John Banyan. But by bringing the ruthlessness of

unconscious forces and facts into the Gospel setting of the Divine *'ather and the

Work of Christ, Calvin constructed a theology that produced a technique which

killed almost as many as it cured. In fact it included in its conscious structure

so much which should have been left to the pathological of the unconscious, that

Calvin went so far himself as to play the role of the punishing and avenging

agent in society, even to the point of securing the death sentence and execution

of those whom he conceived to be the enemies of God.

150

CHAPTER IX.

JOHN WESLEY AND THE WORK OF CHRIST.

An impressionistic picture of John Wesley,his personality, his teachings and

his message can be gathered from the following quotations:
(1)

"The wrath(or severity)of man worketh not the righteousness of God"

"God willeth that all men be saved".

"The blood of Christ cleanseth us from all sin".

"Be ye perfect even as your Father in heaven is perfect", (taken fraa
the words of Jesus f»r his doctrine on Christian Perfection).

(S)
"I look upon the whole world as my parish"

(4)
"I am a spirit come from God and returning to God".

There is expressed here his reaction from the severity and determinism of the

Calvinists .In these lines we see his identity with those who were enslaved and in

misery, and his procuring for them a real Gospel for their deliverance .Here are

seen his almost pathological need for work and belief in the transitoriness of his
(5)

existence in this life .And here is expressed his passion for the wonderful as well

as his reach toward perfection.

In this chapter we shall follow our usual proceedure of making first a person­

ality study of the Religious Leader himself .Next we shall examine Wesley's teach­

ings with this outline in mind, And finally we shall draw our conclusions as regards

the salvation which he would make accessible to those who suffer.

I A Personality Study of John Wesley.

This study of John Wesley(l703-179l)is taken from his Journal published in

Everyman's Edition by Button and Compamy,New York, 1926. The numbers in the manuscri]

refer to volume and pages! in this edition.

(1)The W»rks of John Wesley ;London,Wesleyan-Methodist Bookroom,vol.XII,p.l5;from
letter to his mother dated August 17,1733.

(2) John Wesley and the Religious Societies ;J.S .Simons, D.D«,Epworth Pressl923,p.285^
from sermon to Bristol Prisoners April26,1739.

(3) Journal ;vol I .p^OOtEveryman's Ed.)Dntton & Co.,N.Y.,1926
U)John Wesley by George Eayrs Epworth Prdss, London, 1926, p. 39
(5) John Wesley the Master Builder, J.S .Simons D.D.,EpworthPress,London,1927,p.222

151

John Wesley was a scholar,a writer and a travelling evangelist.He was active to

his death in his 88th year.He was of slightly below medium height and was vigeroui

and muscular .He insisted upon keeping himself trim even in old age .He had a "deal
Vol.IV. 545

smooth forehead,an aoquiline nose,and eyes that we0e bright and piercing".His dret

was always feeat and simple.In later life it was said that his heai of white hair
Vol.IV.545

gave him an apostolic air.

Wesley was wholly centered in his religious work .Referring to a typical occasion

he wrote:"My heart was filled with love,my eyes with tears and my mouth with argu-
Vol.II.128
ments". He was straight-forward,and intensely in earnest:"I love plain dealing.I

V»1.III .255
hang out no false colors". He had a wide range of interest as seen from references

to his readings. These included hfcstery, travel, poetry, court proceedings, musio,

science, the classics, religion, medicine, biography and essays on various subj

John Wesley's father served the Parish of Epworth in Lincolnshire.His father

appears to have been an earnest,hard-working clergyman,of a pious turn,who gave

leetl,

ggod advice to his children.His counsel was sought by them even after their gradu-
Vol .1,1-50

ation from the university. His father died when Wesley was 32.Wesley's mother was

was a clear-headed woman,the mother of 19 children,and was fully able to cope with

the domestic and social situations which so large a family presented.She was deepi;r

religious and could transmit this quality to others.Her regularity of habits and

(administrative ability,appear to have been passed on to her son and through him
Vol .1.387-394

|to his religious groups.

SOCIAL ADAPTATIONS
I:387f

Wesley had the advantage of having been brought up in a large family. The pre­

paratory school training which he received during his boyhood years also helped in

this field of adjustment .At Oxford there were those who considered him a "Queer

duck" ;but however this may have been he became a leading student of the University,

He joined with four other students for purposes of reading classics.This group be
1:1,4,9

same the "Holy Club",in some ways the forerunner of his social-religious groups

152

which later laid the foundation for Methodism.On the way home from Georgia he

became further Interested in the Moravians.He visited these religious piople at
1:105 1:140-147

Hernhuth in Germany,and became fully acquainted with their program and organ!za-

tion.Upon his return to England he began building with small groups which gathered

around him as their leader.

One of Wesley's basic resolutions was "to use absolute openness and unreserve
1:84

with all I shall converse with".He was sociable in the sense that he would talk

with anyone he met,innkeepers,travellers on the road,tavern drunkards,the intelle<

tually proud,and ship cabin passengers.(But this was only that he might intvvduce

his religious message).He felt his work lay among the poor,but at rare intervals

he would visit a wealthy and cultured family.He would delight in these experience!

but found them disturbing to his peace of mind.He wrote, MI spent an hour agreeably

and profitably with Lady G-H- and Sir C-H-.It is well a few of the rich and noble

are called.0 that God would increase themlBut I should rejoice(were it the will of

God)if it were done by the ministry of others.If I might choose,! should still
II :488

(as I have done hitherto)preach the Gospel to the poor".In another place he wrote,

"I then waited upon Mr.M.for an hour.O how could I delight in such an acquaintance
11:126

But the will of God be donelLet me acquaint myself with Him and it is enough".

Early in his ministry his uncompromising attitude toward the world led him to
1:50-70

be intolerant toward many.In England,within the Established Church organization,
I:91-95

many closed their doors to him. Such social disapproval he met by saying,"Till he

is thus despised no man is in a state of salvation. -Till a man is despised he
1:182

is 'of the world 1 ,that is,out of a state of salvation".He was very independent of

other religiously-minded people who did not agree with him in method of teaching,

or in point of doctrind.He had rather have such people out of his societies than
1:326-536
disputing in them.After his fipstdiialllusionment at Savannah,he learned not to

expect too much of people,even the most enthusiastic.He helped his people to
11:159

settle 1 their disputes by prayer.The sick and the poor in the societies,he tried

153

11:44
to care for.His personality had a peculiar magnetic quality about it,for it ap-

1:289
pears he could still rioting mobs.In general it may be said that he had the usual

social adjustment.He certainly was a much-loved guest in private homes where he
IV-.480

was entertained.

EMOTIONAL DEVELOPMENT

Some of the facts on this side of Wesley's life perhaps may be gathered from

glimpses he gives us of his relationship to his mother.His mother's methods of
1:387-394

bringing up her family are significant,especially when it is considered thst cer­

tain features in Wesley's methodical way of living and working,may have been

taken from his early training received at home.A comparison between his mother's •

fcalief and practice of punishment as regards her children,and Wesley's tendency tc

flay his congregations is of special interest.lt is significant that he felt he

had not made a dent on them unless he had produced pathological states,or total

submission,or such offense that people despised him.He wrote :*I deliberately set
111:218 IY:247

out to wound the hardened by sharp words"jand *I will kill or cure".His interest

in keeping in touch with his mother during his active evangelistic work,visiting

her whenever the chance afforded,is to be observed .Also note the way he sought her
1:202

approval in matter of his personal faith.
I:40,70,81

Wesley's apprehensiveness and his fear of danger and death,are significant.
1:52,182,183,307;II$2,188,316,390,436,488

They have special meaning when placed beside his desire for persecution,despiea-

bleness,his wish to be crucified with Christ .A rigid asceticism is seen running

throughout his life holding its severity way beyond his 80th year;(note the sum­

maries written on his latter birthdays where he mentioned:early rising,5 o'clock

preaching,exercise,and miles travelled).

Wesley's stage of self-love in its troublesome form appears largely to have
1:81

been shaken out of him soon after his return from his work in Georgia .Some time

before this he had faced up to his desire for solitude,in order to be the kind of
1:72

Christian he wanted to be,and had found this tendency not to hold up under critici sra.

154

He went through a bungling affair in matters of love while in Georgia,which appears

to have been a fumbling for heterosexual adjustment just before hie attainment of

sublimation in religion and religious activity .At the time of his marriage and

afterward,this sublimation seems never to have been endangered in the least:w for

many years I had remained single because I believed I could be more useful is a

single than in a married state;and I praised God who enabled me to do so.I now j

believed that in my present circumstances I might be more useful in a married
II:188f I

state -into which,by the advice of my friends,! entered a few days laterlEviden^-

ly Wesley could not let his work suffer for the sake of making any attempts at

successful adjustment with his wife.His line taken from the Scriptures-"it remain-

eth that they who have wives be as though they had none"is highly significant.

Depress ions,mentioned often in his pages,when taken with possible psychological)

meaning of underlying hatred,criminal phantasies and expected death together with

his condemnation of self and feelings of inadequacy upon occasion,are significant
I$70,72,95

from the standpoint of emotional development.The satisfaction he got from his

friendship with men,and his relationship with his brother should be mentioned for
I:271 ;II:4f,381

they were constantly used as outlets for his emotional life.His prudishness towar
11:381,394

what he considered to be immodest pictures might be noted in passing. Wesley had

a life-long interest in the romantic,and hand in hand with this went a delight in
II:304jIII:56

dwelling upon the corruption of the beauty of the flesh.

Wesley attained a state of adjustment through substitution,or partially success

ful sublimation,which steod well the test of life with its ups and downs,its con­

scious promptings and its unconscious urges.It could be said that he referred in-
II;389

directly to his sexualfliUfe when he wrote :"I do live indeed by preaching";for he :

began each morning at 5 o'clock and kept himself so near the point of exhaustion

that he often had to fight off sleep during the daytime,always being able to fall

&M!fc*»deep slumber at the drop of the hat .It is significant too,that in his 87th
IV-.499

year the last sermon he ever wrote was entitled,"the Wedding Garment".

155

OCCUPATIONAL ADJUSTMENT

The discipline Wesley received when a child,embedded in him a capacity for
I :387f
work. All through his life he was a man of intense application.Preaching five time

1:161,188
a day was not excejrtional bat rather typical of him. He had no patience with the

former college friend who had put in 70 years in one parish with so little to ihon
II:S95
for it .While teaching as a young man at Oxford,he applied himself far more than

the professors and lecturers he met in his later years.He wrotesnl should have

thought myself little better than a highwayman if I had not lectured them every
IVs78

day in the year but Sundaysi(he did not like the short terms in Scottish Universi­

ties) .He had been a scholarship-student in school and college.

Wesley saw himself as a fighter taking up arms in favor of truth in the face of
1:40 1:32,372

all opposition.He would not argue on triflesjand he had no taste for controversy;
1:213,282 jIV:152 1:298

but he measured himself against all opponents.He stood violence,and remained fear-
1:198,271,283,289

less before mobs,holding his ground until he had delivered himself and accomplished

what he set out to do.He even won out over a cock-fight upon one occasion,and
11:56

brought the people to his meeting.

Wesley's failure in Georgia,and the subsequent antagonism which he aroused in

the Established Church whereever he preached,are traceable to the underdeveloped

trait in his personality which to a great extent was left behind after his unique

religious experience of 1738.Gradually the principles of the Methodist society
1:90 I : 149

were worked out. These included a sort of reform approach to society and people.

According to the original design,the Methodists were not to be a distinct party

but should stir up all parties both Christians and heathen to worship God in
IV:464

spirit and truth.But they should stir up the Church of England in particular.

So Wesley came to include in his aims-preaching in the open air,praying extempor­

aneously,forming societies to do the same,which accepted lay preachers,andw to use
IV :464

whatever means upon occasion to prevent evils felt or feared11 .
1:82,92

Wesley was blunt,even to the point of giving offense,and he was square-toed,even

to the point of withdrawal from the group,or the dismissal of members,or the splil-

156

1:282
ting of existing groups.He held firmly to the basic principle of Methodism,that

success in the work lay in visiting on the part of the preachers from house to
II:435
house.

Some of the practical things his groups did were :contributing to the poor,
1:291 1:292

clothes and money;visiting the siok,furnishing employment in industrial experi-
11:246 11:333

ments,Tislting prisoners,time spent with the old and feeble,supplying teachers
1:312

for the schools at Bristol,London and Kingswood,collecting supplies for prisoners
11:486 IV:419
of war,opposing slavery,and making attacks upon "sink-holes of sin"where conditions
II:399;IY:233
were particularly bad.

Family religion was Wesley's corner-stone:"as for me and my house we will servi
III :274

the Lord".He was determined and would have what he went after;this is seen in

what he wrote of the way things were going at Kingswood School "I will kill or

eure;I will have one or the other,a Christian school or none at all".He tackled

everything whether in his line or not:he would handle medical problems and cases
1:27,163,173,174,187,189,196

of mental disorder often bringing harmony out of confusion.He was a builder.He
1:92

tackled the problem of housing his societies;and he secured preaching houses for
IV:276

his congregations for generations to come.He faced his problems,struggling hard
1:270

to handle the janglings within his group.When a breach was made,as in the case of
111:123-134

the enthusiasts,he lost no time over losses,but pushed "straight forward in the

work whereto (he) was called".The missionary spirit in his work was predominant.H
1:33,313

felt he must keep up the urge to approach the unwilling.Cooperation with others
1:184

was characteristic of his work,-note the way he worked with Whitfield.There was
1:200

sweep and breadth to him:"! look upon the whole world as my parish".

Wesley was a true student and remained so always.He made translations of the
II:107

works of others along with his writing,travelling and preaching.He wrote volumi­

nously on all subjects including addresses to the people of England on general
IVsllS IV:455

topics. He labored hard on his brother*s poems. In fact he worked at sermon writ-
IY:499

ing even at 87.He worked no less hard as a preacher.lt is little wonder that his

157

TOioe failed him upon a particular occasion after preaching eleven times in three
11:257
days.

11:336
Wesley was always open to new suggestions,having almost a genius for converting

111:23
suggestions of others into practical use .He stuck with tedius duties to the end.

His terrific energy in his work and his success brought money into the coffers

of the society,but there never was a variation in the simple standard of personal

needs which he set for himself.In his 80th year the society received £000 pounds,
IV 1248

but Wesley himself kept his usual 30 pounds.

RELIGIOUS LIFE

There was in Wesley's religion a generous place for punishmentjdiseipiine al­

most t» the point of punishment was prevalent throughout his life.There were his
I:3,15,17,27jlll:137;I:52

fastings,his desire to be crucified with Christ,and his trials where there was
1:69

contempt and want.Then too,he thought he was punished by God;in fact upon one
1:84,87,88

occasion he thought he was showered with hail for his sins of omission.He was a

strong believer in the good works that follow salvation .While still a student at
1:4

Oxford he was calling en the sick and prisoners;one time while he was sick in bed

it came to him "Bleised is the man that provideth for the poor and needy;the Lord
111:345

shall strengthen him when he lð down sick upon his bed".He had not much use for
11:246

prisons.

There was a definite place in Wesley f s religious life for personal and group
1:29,71

devotions;in fact his religious societies appeared to thrive on testimonies.
1*15,253

His underlying ambition in his religious life was to live wholly to glorify God;

in fact what he meant by Christian perfection was this fixed intention to give
III :216

the whole self up to God. In another place he defines Christian Perfection to be
11:499

"constant communion with God the Father and the Son". He had a great zeal to save
1:15

the souls of others.

He had a marked interest in death;certain noises at one time called up thoughl
1:16

relating to his condition in the face of eternityjbut he feared not "when body aid
1:538

soul were committed to God".He had a desire that an injured person should die

158

1:256
rather than risk losing faith while living.He thought much about the question of

conversion and it would appear he had some trouble feeling convinced of completely
1:21

having had the experience himself.

The fallowing loosely related facts nre of interest under this heading .Wesley
1:26

was personally hurt because of evil he found in others.He believed God's miracu-
1:28,269,290f,444,445,448 11:144,326,375,398

lous work was manifest in his own particular case.There was severity in his reli-
III:372;I:29,316,377jll:156 III«1;IV!431

gion,but there was also the opposite;he stated "if Johnathan Edwards's temper wer<
1:294

the Christian teappvrl would abjure it forever".He was not impressed by the authoi
1:40

ity of the church councils-the Scripture was his authority even to the point of

causing so good a scholar as he was,to combat advances in astronomy.He had a per-

sonal contact and communion with God«nlf we acknowledge God in all our ways He wiM
11:62

direct our path".Wesley was guided by others prayersjhe had been guided by the
IV:204

Will of God te go to Ireland.He had a sportsmanlike but militant attitude toward
1:49,329-331jll:107

other faiths.In religious argument he was ceol and able and would even afgue with
1:51 III:429;I:72

an"infidel".Finding himself desiring isolation,he sensed danger and avoided it.

He was influenced early by A'Kempis,later by William Law,then by the Moravians,
I:84,87,88,110-121,306,184

and following this by Peter Bohler,and Whitfield.His practical religion may be

seen from accounts given of his work.

Wesley had had a thorough early religious training in the beliefs and customs

of his parents,-he states that when he was ten he believed he still retained the

blessing of the Holy Ghost received at baptism,But he says during his next six or
I:96-103

seven years he became neglectful,and became guilty of the most overt sins.He men­

tioned particularly the influence on his religious development of Luther's frefac*

to Romans .And he mentioned other specific religious experiences,like the one in

the garden following the visit of his sister and the presence in his mind of the
1:40,166,167;II:477
Song of Songs.

Wesley had a deep respect for phenomena de didn't understand which had to do
I:72jIII:329-341,417 1:266
with the spirit-world.Bat he was not slow to point out other's faults and blame.

159

I :310,27,163,173,187,189,196
He performed what appeared to be religious healings and experienced them himself.

1:454,508
Any persecutions which came to him strengthened his religious feeling.Riches and

the appeal of wealth had no attraction for him,for preaching and religion were his
11:397
life.

Wesley's religion appeared not to be a matter of growth so much as one of author
1:175

ity based upon the Scriptures.After years of success in his work he stated he coull

not write a better sermon on various subjects than he had twenty,thirty or forty-
IV:138

five years before .As to his status as a religious man he writesj"I am a member of

the Church of England but I love good men of every church;my ground is the Bible.
111*255

Yea,I am a Bible-bigot". As to his form of worship he writessn The Methodists alone

do not insist upon your holding this or that opinion but they think and let think.

Neither do they impose any particular form of worship,but you may continue to
IT:4S1

•worship in your former manner".

Wesley's own statements of belief through which he explained his own deliver­

ance from guilt and the bonds of sin read:"I believe neither our own holiness,nor

good works are any part of the cause of our justificationjbut that the death and

righteousness of Christ are the whole and sole cause of it"——"I believe we are

justified by faith alone,faith,without works,faith,though producing all yet inolu-
1:225

ding no good wor^^And again,"Justification is the present remission of our sins,

or our first acceptance with Godjthe merits of Christ are the sole cause of this

our justificationjthe condition of our justification is faith alone and not good

worksjthat faith which is in us by the Grace of God.lt is a sure trust which a
1:254

man hath that Christ hath loved him and died for him".

160

(6)
II.Observations on Wesley and The Forgiveness of Sins.

l.In the statement wherein Wesley distinguishes his beliefs from those of mos

of the clergy of the Church of England,various personality features,unique to Wes

ley show themselves.First of all,his essential emotional isolation from all others

is seen clearly here.He who following in the steps of Luther,had alone dissented

from the ways and beliefs of the Clergy of the Established Church t referred to thei

clergymen themselves as the dissenters from the Church.The reality,however,in Wes

ley's isolated emotional state was of sufficient strength,and his supporting in­

tellectual and physical abilities were of such nature,that,although the clergy

who dissented from the true church according to Wesley,did not changp their step

to match his,laymen and preachers did fall into line with him,and a new tradition

of the practice of protestant faith came into existence.

.Wesley's curious mixture of the rational and the mystical is evident here.

Whereas Luther was an out and out evangelical,who had no use for Aristotelian

rationalism with its place for free will,We»ley ,free from the anger which was

back of Luther's controversial work,loved argument,order,and method,and retained

a considerable place for the mind of man in his system.At the same time actually,

deep down inside,he admitted the lt inwardnessn of emotional change,where free will

ceased to operate,and held this to be the thing %hat really mattered.

Wesley has been called anw evangelieal rationalist" ;it appears that the events

of his life,his teachings and his emotional history,substantiate this view of him

Intellectually he wore the armor of a man and fought ably and well,but all the

while he was a bey to Spankenbarg,to Oglethorpe,Peter Bohler,and his mother.Even

after his conversiOBDexperience following his return from Georgia in 1738,apparent­

ly he had to tug at his own boot straps constantly,to keep himself in a "saved

condition".With the cessation ef his emotioftal development in 1738,his intellectual

life formed itself to the extent that his venturesomeness from this point onward

expressed itself outwardly in'miles travelled,sermons preached,and societies

formed .And his reading became largely a grand defensive and fortifying measure f«r
(6) For Wesley's Teachings on the Atonement see the Appendix,

161

the sake 0f maintaining the degree of reality he at that time(l738)had acquired.

His own statement that he could write no better sermon than (h$ wrote thirty to

forty years earlier,gives point to this fact.

Another personality feature of Wesley,which rans through all that he thought

or did,was his own inner predicament,which required stronger medicine than the

clergy of the time were dispensing.He,like Luther,had tremendous stores of energy

which had to be taken care of.

Luther had loved and distrusted an unstable mother in early childhood,had feared

and loved a powerful,angry father,and had found his way out of his sufferings and

insecurity with the help of St.Paul who told of a heavenly Father,and a saving

Brother Who once for all had offered to man,a solution of his conflicts and a

salvation from his misery.

Wesley who had been almost burned alive at the age of six,had loved a strong

capable mother who had singled him out from among her many childre* for special

attentionjand he had loved a sensitive,intelligent,but impractical father;also he

had loved his brothers and sisters to the full.Here had been all the love he could

possibly need.But in his early thirties he found himself failing in his work,becora-

ing irritable,intolerant and hypercritical.This lack of equilibrium was particular

insufferable to him;he had searched in Oxford,in Georgia,and finally in Germany for

a certainty which could qaiet him inside.Finally he found this through Luther's

experience cited in the Preface to his Commentary to St.Paul's ^pistle to the

Romans .Wesley hurriedly grasped this bit of reality,quickly movedlinto the certain­

ty which it offared,and proceeded to settle down there for life.

Thus,for Luther and Wesley,ritual and legalism in religion were not enough.

Something had to be found which could go deeper than the love-life which produced

wishes,thoughts and behavior,contrary to their Scriptueal,cultural and home stand­

ards .This something was forgiveness of sins in the Gospel.This central truth is

the same in Wesley as in Luther.In one it was expressed more fully than in the

other,accordingly as there was a more mature breaking away from dependence ftpon

162

former love objects.For instance,Wesley's preoccupation with Christian perfection-

can be seen in terms of his own needs which perhaps rightly called forth the at-

taoks which he spent so much energy in his attempts to combat.Not having gone so

far as Luther toward emotional maturity,he stopped short of Luther in the place

he gives to the Cross.Christian Perfectionism,the holiness state,in Wesley,there­

fore ,no doubt has in it an echo of his own uncertainty as to inner freedom from

inner conflict,as well as a look back to the innocent ideal days of his childhood

His difficulty in establishing this doctrine parallels to some extent his effort

to attain the goal of holiness to which he aspired in his own experienceslt appeal

that Wesley remained always in the performance or overt stage of emotional living

This effort of his,therefore,as shown in the doctrine of Christian Perfection,to

make literal or external an inner aspiration suggests to us a key which may unlock

much that therwise would be difficult to understand in Wesley's life,his teachini

and his work.That is the stage of development of Wesley's emotional life which

never went beyond his experience in the Society Meeting in Aldersgate Street on

the 24th of May 1738.

2.This characteristic of Wesley of remaining to the end of his life lifte a

college athlete,has a great appeal to practical minded people,like the Americans

for instance.The so-called genius of Americans for organization can be seen to be

little different from this flare in Wesley for industry and activity,which we

suspect is rooted in failure to develop* beyond the stage where effort is made to

elude anxiety by over-activity,excessive industry and preoccupation with tangible

affairs.This is a legitimate phenomenon for the boy-scout agejand it is taken

good humoredly when seen flowering out in university athletics and political

demonstrations,But this sort of manic behavior on the part of older and more

responsible people,whether in industrial organization,militarism or group religion,

can no longer carry with it the sanction of so mature an expression of the emo­

tional life as is seen in the Cross.

163

Wesley's asceticism,or self-punishment,-which con tinued to the end of his life

can be viewed as infidelity,that is,his failure to trust completely enough in

"the blood of Christ"to make this measure of stoicism or this compulsion to work

unnecessary .Not that he would have accomplished less had he been free from this,

but rather that he could have had more energy to devote to the salvation of others.

The uncared-for anxiety which troubled Luther to the end of his days,we know to

have come out in the anger,heat and vituperation back of his controversial writing

or preaching,and in his depressions and bodily ailments.This undispelled anxiety

in Wesley,besides bringing on almost periodical depressions and ailments,expressed

itself in symbolized self-punishment and the misery he suffered when not driving

himself almost to death in work.The death ideas,the recurring certainty that their

end had come,so common in both Luther and Wesley,are probably but a compromising

solution of sacrifice required (which they never quite were able to fully make in

Christ) and the delivery from anxiety(which again never wholly came to them through

their Christian faith).In their statement "it is not I that lives but Christ that

liveth in me",they were not quite accurate.The "I" still lived and gave considerable

trouble.

The obvious truth that no one can give another what he hasn't himself got,is seen

clearly in Wesley and in certain features of Methodism.The provision which Wesle

made in his Societies for the care of the "babeswand "children in Christ"can be

viewed as a glorified extension of the family life in Wesley's mother's home.

There are indications that Wesley believed that only at the time of death could

emotional maturity be realized.The Calvinists on the other hand,with all their

heartlessness toward the non-elect,at least made a place for something more than

the adolescent uncertainty which characterizes Wesley's conditional salvation.

Wesley was nothing if not practical .And his awareness of the undeveloped emotional

tge of the general run of people and of the necessity of providing them with a

suitable environment and protection,are of course on the side of his contribution

to the world as a builder and agitator for God.Of the value of this there is no

164

question.But when it comes to his handling the heart of the Christian Religion,

that is,the Atonement,it was as though he was married to a truth which was too

mature for him.His partial awareness of this is noticed in the necessity he felt

for security in a literal interpretation of the Scripture and Early Christian

Writings.(Compare this with Luther's advanced emotional condition in his handling

of the Scriptures),

Wesley's rationalism and his love of argument,his distrust of his own judgment

and dependence upon the advice of counsellors especially in affairs of love and

marriage,and his projection of the happy secure days of childhood in Epworth

Rectory into his doctrine of holiness or Christian Perfection,fit well into the

mosaic pattern of a man who preferred the love of men to that of woman,and who

would have loved Christ with abandon had not this prevented.Wesley kept his pic­

ture of Jesus Christ too much like a glorified Oxford graduate who maintained his

"boyhood relationships with mot her, father, brothers and sisters unbroken.We know

to the contrary,that Jesus left father and mother,brothers and sisters,and let-go

in His Work of love even to the extreme limits of the Cross.

165

CHAPTER X

JONATHAN EDWARDS' INTERPRETATION uF THE '.iTORK OF CHRIST.

Jonathan Edwards was a man of great and original gifts. He was the founder

of a distinctly American School of Theology. And among other things, he combined

as few thinkers have ever done, a loyalty to both the ethical and the religious

raen in his most logical processes of thought. His significance for us in this

study, however, lies in the fearlessness v/ith which he dealt i;ith the happenings

in the fringes of human consciousness where chaos and the traces of orderliness,

anxiety and the bases for peace, despair and states of creative joy, are so inextri

cably bound up together.

Edwards may have made Calvinism into the most rigid and uncompromising

system which the world has ever seen in his determination to oust the Armenians who
(1)

v:ere responsible for what to him was a hopeless and weak liberalism of his day.

He may have offended "iVhitfield and the less sadistic revivalists of his time, as he

bore down upon people, driving them to utter despair if necessary in order to shake

them out of their complacency. But it cannot be se.id that he was unaware of what h

was doing. Like his emphasis upon the place of love in the atonement, he entered

himself into the pain of God in caring because men failed to appreicate infinite

values in Gdd in themselves and in people around them. And like his interpreta­

tion of the love and pity of Jesus towards those v/ho suffer, he entered himself

so deeply into human heights and depths that he could do little else than require

men to see what he saw and feel what he felt. This marked emotional investment

in human beings makes Edwards' bearing upon our problem of suffering and unhappy

people extremely important. He as few, if any, others since St. Paul, sensed the

mighty affairs of life and death which take place in vrtiat the psychoanalysts call

the unconscious.

In this chapter we shall run through Edwards 1 te^gfaaent in his TStorks^of

(1) Lx-. Giffert: PROTESTANT THOUGHT Bi5FO.±i KALI. Duckworth, London 1911- p. 176 f

166

the life of David Brainerd. With Brainerd in mind, we shall then attempt an

analytical study of Edward's teaohings about the Atonement. This should enable

us to get olearly before us the speoifio cure which he would offer suffering

people in the Gospel of the Cross.

I. The following personality study of David Brainerd is taken from Volume X

of the Works of Jonathan Edwards, published by S. Converse, New York, 1829. The

numbers in the manuscript refer to pages in this volume of this edition*

167

DAVID BRA.H3EED
(1718-1747)

David Brainerd was a meek and modest missionary to the Indians who died

in his 29th year, having suffered from tuberculosis the last seven or eight years
93f

of his life* His natural tenderness of conscience was unfortunately emphasized by
29f

his tendency toward melancholia of which malady he was aware. His intelligence and
29f

scholarship were of a high order. He remained unmarried although he expressed his
3 412

attachment for Jerusha, the daughter of Jonathan Edwards, just before his death,

He was born at Haddam, Conn,, April 20, 1718 and died Oct. 9, 1747 at Northampton,

Mass*

Brainerd* s paternal and maternal ancestry were English, His father was
53

"one of His Majesty1 s council for that colony (Haddam)j "his mother was——daughter
33

of Rev, Jeremiah Hobart", Brainerd was the third son of nine children, five sons

and four daughters. His father died when he was nine and his mother when he was
34

fourteen. There is a reference to Brainerd* s younger brother, Israel, having died
406

of a Trinfl of "nervous fever" while in college in his early twenties,

Among Brainerd* s misfortunes those which were probably most significant
34 29f

were: the deaths of his father and mother, his tendency toward melancholia, his
52f 50

tubercular infection, and his expulsion from Yale College, He was influenced in
34

his early years by reading Mr, Janeway*s "Token for Children", Also he speaks of
40

the influence of Stoddard's "Guide to Christ", Friends who influenced him most

were: Mr. Fiske, pastor in Haddam, Mr. Bellamy of Bethlehem, and Jonathan Edwards,

SOCIAL ADAPTATIONS

Brainerd states that at 7 or 8 years of age there came to him a convic­

tion of sin and fear of death which drove him to religious duties and destroyed
34

within him the eagerness for play, Ifflhen he was 13 he thought himself converted
34

and became dead to the world. At 15 he was taking no part in company and amusement
35

of those of his own age; he wrote that he was not given to these, and whenever he
35

did "go into company he never returned with such good conscience as when he went",

168

When he was 20 he want to live with Mr. Fiske and there decided to follow the ad­

vice, gi-vien him by this worthy gentleman to "abandon all young and associate only
35

with elderly people".

Something peculiar to Brainerd, which satisfied him as to his difference

from other people, is seen in the twelve statements which he listed about this tims
42

proving himself to be vile beyond all otfeers. When he was in college he longed to

be alone, and grieved that his ambition for preeminence in his studies kept him
46

from spending the time he would have wished to spend in "sacred retirement". There

was some bungling in his social relations, during his second year in college, grow*
50

ing out of his speaking his mind regarding the state of Grace of one of the tutors

At the age of 24 he wrote: "alas, I cannot live in the midst of tumult.
60

I long to enjoy God alone". The crossness of certain characters jarred on him con*

siderably; and such feelings led him to say: "what a hell to live with such men to
93

eternity". Tlhile working on the mission field he wrote: "I love to be a pilgrim

and stranger in this wilderness; it seems most fit for such a poor ignorant, worth"
153

less, despised creature". During his last days of illness he spoke to his broth­

er about the handicap of going single-handed to work among a strange people, and
442

referred to the wisdom of Jesus* having sent out his disciples by two's. Despite

Brainerd* s tendencies toward isolation, Jonathan Edwards speaks of him as having
473

"extraordinary knowledge of men and insight into human nature".

SEXUAL DEVELOPMENT

Development of the sexual life is so tied up with the growth of the

whole personality that such features in Brainerd as self-condemnation, need for

punishment and hardship, extreme self-discipline, uniqueness, isolation, thoughts

of death, religious experiences (especially during adolescence), relationship to

parents etc., although appearing to be far-fetched to some, cannot possibly be

over-looked.

The following quotations may be suggestive:

169

a) "I was from my youth somewhat sober, and inclined to be melancholy;

but do not remember anything of conviction of sin, worthy of remark, until I was I

believe about 7 or 8 years of age. Then I became concerned for my soul, and terri-
3-

fied at the thought of death; and was driven to the performance of religious dutiei
34

b) "I was also exceedingly distressed and melancholy at the death of my mother"

(when he was 14); o) "I went to Mr. Fiske«s and lived with him during his life. I

remember he advised me wholly to abandon young company, and associate myself with
35

grave elderly people; -which counsel I followed"; d)"0ne night I remember in parti­

cular, when I was walking solitarily abroad, I had opened to me such a view of my

sin, that I feared the ground would cleave asunder under my feet, and become my
37

grave, and would send my soul quick to hell, before I could get hime"; "it dis­

tressed me to think my heart was so full of enmity against God; and it made me
38

tremble lest his vengeance should suddenly fall on me"; e)"My soul was so capti­

vated and delighted with the excellency, lovliness, greatness, and other perfec­

tions of God, that I was even swallowed up in Him; at least to that degree, that

I had no thought (as I remember) at first, about my own salvation, and scarce re­

flected that there was such a creature as myself"; "but was suddenly struck with

a damp, from the sense I had of my own vileness. Then I cried to God to cleanse
53

me fron my exceeding filthiness, to give me repentance and pardon"; f) "insatiable
76

desires after God for days at a time"; g)"I went in that distress to the House of

God, and found not much relief in the first prayer; it seemed as if God would let

loose the people upon me to destroy me; nor were the thoughts of death distress-
84

ing to me, like my own vileness"; and h) "I saw I was evidently throwing myself

into all hardships and distresses in my present undertaking (mission field). I

thought it would be less difficult to lie down in the grave; but yet I chose to
86

go rather than to stay".
4fc&

Brainerd»s fear that he had committed the unpardonable sin should be

mentioned here; also the fact that his father died when he was 9 which meant an

increased affection for his mother; and finally, the importance of his pronounce 1

170

affection for Jerusha Edwards who was 18,

OCCUPATIONAL ADJUSTMENT

There is no-tiling specific that can be gathered as to the type of work

Brainerd was particularly interested in during his years at home with his peuple.

The year after his mover's death he moved to East-Haddam where he spent four year

(from the time he was 16 until he was 19) probably working on a farm. After this

he mo-rod again to Durham where he worked on his farm for a year. It was at this

time that he decided, "I must be sober indeed, because I designed to devote myself
34,35

to the ministry, and imagined that I did dedicate myself to the Lord". He then

want to live with Bev, Piske of Haddam where he became wholly absorbed by his in­

terest in religion (this was when he was about 20).

Following the death of Rev. Fiske, Brainerd proceeded with his studies
35

with his brother; and entered Tale College in September 1739. After 3 years in

college, at the age of 25, he was examined by the association of ministers at Dan-
66

bury and received a license from them to preach the Gospel (July, 1742), In the

fall of the same year he received a commission from the Society of Scotland for

Propagating Christian Knowledge, to become a missionary to the Indians. And on

April 1, 1743, he began his service among the Indians at Kanaumeek, 20 miles from
91

Stockbridge, Mass, 46
Brainerd1 s ambition in his studies while 3n college has been referred to

he worked with such fervor and earnestness that at times he slept but little at
231

night. In fact his life of service is a story of self-denials, labours and suf-
424

ferings in the Name of Him whom he folloired. In Reflection V, Jonathan Edwards

mentioned Brainerd's "solicitude, solemnity and diligence of devotion", and state*

that Brainerd1 s "whole heart, and time, and strength, was spent in the business
439

in iNhioh he was engaged, and like Jacob he persevered in wrestling"*

BELIGIOIB EXPERIENCE

Brainerd first became concerned for his soul when he was 7 or 8 years

171
34
old. His fears of death -which drove him to his religious duties at this time sub­

sided however and he was not stirred again until he was about 13, at which time he
35

was aroused to sense of danger by the presence of a mortal sickness in Haddam.

read Mr. Jandway*s "Token of Children", "took great delight in religious perfo
35

and hoped he was converted* His religious concern became marked again with the

death of his mother when he was 14s but following this he soon fell again into a
35

considerable degree of negligence. "While on his farm at Durham he determined to

devote himself to the ministry. During the following year spent at Mr, Fiske's an*

his brother's, persuing his studies, he experienced a deplorable state of feeling

which lasted several month* and which finally gave way to a wholly delightful ex­

perience from which time he dated his genuine conversion.

While in the second year in college, he fell under the influence of the

Whitfield revival religion and, because of his admiration for certain adherents to

this rather zealous type of religion, he became, as Edwards describes it, "tinc­

tured" with an unhealthy religious zeal. This blew over and Brainerd in spite of

his streak of melancholy was able to keep his religious teaching and practice

wholly free from the dangers of excess enthusiasms and charges of occult phenomena ,

- dangers which were rife at the time. His clear, penetrating mind worked out in

detail the intellectual framework for his particular beliefs, which, Edwards states,
436

was virtually the Calvinistic Scheme of salvation,

Following what Brainerd considers to have been his conversion at 21, he

jotted down his Christian standard of life: 1st, the true Christian is concerned

with the knowledge of the glory and excellency of God; 2ndly, God is his portion

and God«s excellency is his great interest; Srdly, holiness is his delight, to be

holy as God is holy; 4thly, sin is his greatest enemy and he hates all sin; and
46

5thly, the laws of God are his delight, not his bondage but his greatest liberty,

Such was his formulation at the real beginning of his religious career. As death

came on he became increasingly interested in the realization of Christ's Kingftom
399

on Earth, His only happiness remained, "that of pleasing God",

172

Religion for Brainerd was obviously a matter of the feelings; but, as

Edwards write*, it warn not the "fitful or frightful impressions of imaginations,

but rather a manifestation of God's glory, the beauty of His Nature as supremely
415

excellent") "it was the feeling within oneself the lively actings of a holy teaper

and heavenly disposition, the vigorous exercise of that divine love which oasts oul
417

fear."

C 0 I. I! E IT T

Brainerd's tendency toward melancholia (p. 29 f,) along vnLth his state:

of extreme sense of sin would be seen by the psychoanalyst in terms of unsuccess­

fully repressed Oedipus wishes which are causing the outraged super-ego to take

heavy toll. The meta-psychologists among the analysts, like Dr. Georg Groddel: ,

would probably see Brainerd's rrhole tragic illness and sacrifice of the completion

of his love for Jerusha Edwards, as punishment being reeked on liis ego because of

unconscious crimes of early years of the Oedipus Complex.

The otherworldliness of Edwards' theology and Christian practice, is

seen in Brainerd's absolute disregard for his own health and welfare as he follow­

ed his missionary labors, as well as in his keeping his love for Edwards' daughter

entirely in the ethereal realm.

The list of twelve statements which Brainerd prepared to prove hin-

self vile beyond all others, could be understood as an application probably pleas­

ing to Edwards, of the probings of ethical measuring rods into unconscious states.

Such practices also are known to give certain neurotic people feelings of unique­

ness and standing in their own eyes*

Brainerd's desire for solitude, his avoidance of those his own ago,

and '.is longing to be with God alone, speak of a rarkscL gift to respond to

imaginative experience very difficult to clothe in the real, and a strong v/ish to

simplify the difficulties inherent in taking his place more fully in real exis-

tenoe. Perhaps great amounts of his energy were required for repressions related

to his depressive states; or it may be that physical illnesses robbed hir. of his

normal capacity for resistence. However this may have been, Brainerd, against

great odds, fought his w.y into being to the full satisfaction of Edwards, his

cacher. Brainerd's "extraordinary loaov/led^e of men and insight into hunan

nature" of which Edwards speaks could come only from his own painful contacts

with reality.

Although Brainerd was apparently as tough a customer as Edwards could

possibly have chosen in whom to illustrate his scheme of Christian Salvation, for

we 1 -novr the malignancy of depressive states and too great feelings of inferiority

and failure; yet, if we can take Edwards words at their face valv.s, Brainerd not

only experienced and exercised under Edwards guidance that Divine love which casts

out fear (417) but he worked out vrilth clearness of mind the intellectual framework

for his philosophy of life (-436). .lc are left with the question, however, whether

or not this working out one's salvation, victimized to this extent by unconscious

forces, isn't just Hissing the true significance of the Atonement. Perhaps this

blind agony is just that portion in the process of coming to ego-existence(or

existence in being) which the work of Jesus Christ would above all else eliminate.

174

II. Psycho analytic Comment on Edwards* Teachings regarding the Work of
(2)

Christ.

(l). Edwards exalts the sovereignty of God in connection ivith the atone­

ment. God is given a prominence as a Sovereign in applying and conducting, as well
(3)

as originating the redemptive work of Christ.

a) Edwards held that the degree of glory which we are to enjoy in heaven

is determined not by the Atonement of Christ but by the sovereignty of God. (V. 42

In terms of forces which operate in the relationship of a patient and his analyst,

a rewording of this statement of Edwards would run somewhat as follows! the health

freedom, or ego-control of unconscious condititiongs, and adequacy to the demands

of reality, which an analyzed person will enjoy after analysis, will depend upon

the nature of the super-ego formations native to the personalities of the patient

and his analyst. It does not depend upon the v/ork of the analyst primarily nor

upon the patient's ability to experience transfer to the analyst. Although - - -

the analyst has undergone himself the operation of extraction of diseased portions

of his super-ego and undertakes to perform this same operation in his patient,

the positive qualities of the super-ego remain far in excess of that part of the

super-ego which is taken over by the liberated ego. Thjfcs we see it is not contrary

to analytical laws in the emotional life to agree v.-ith Edwards on this point as

regards the sovereignty of God (the sovereignty of the super-ego).

b). Edwards in 'laces represents the act of imputing Christ's righteous­

ness to us, as an act of sovereignty. He distinguishes sharply between law and

justice on the one hand, and sovereign pleasure on the other. He says, "God of His

sovereign grace is pleased, in His dealings vrith the sinner, so to regard one that

has no righteousness, that the consequence shall be the same as though he had."

(V 352). When the sinner believes in Christ, Edwards says, God imputes to that

sinner the righteousness of Christ, not because there is "any moral oongruity"

(2) The outline followed here is from E. A. Parks' "The Rise of the Edwardian
Theory of the Atonement pp. XII - XXXIX . found in "The Atonement"
Second Edition, Cong1 1 Board of Publication, Boston, 1860.

(3) The Works of Jonathan Edwards, S.E.Dwight's Edition, References which follow
to lliscel.Observations refer to corrected copy of Vol.VII.pp.405-572-S.E.

175

between faith and reward: but only because there is a "natural fitness" of the one

to the other. The believer is thus rewarded only frora the natural concord and

agreeableness there is between "faith and the blessings of justification". When

God bestows a favor upon men merely because it is "fit by a natural fitness"

that He do so, God as a Sovereign, and not as a Judge in the exercise of distribu­

tive justice. (V. 367 - 369.)

This paragraph just oited arouses for us, comment on the following points

1) imputation of Christs 1 righteousness to us as an act of sovereignty; 2) the

distinction between law and justice on the one hand and sovereign pleasure on the

other; 3) the absence of "any moral congruity" between faith and the blessings

of justification. Let us take up the distinction between lav/ and sovereign pleas­

ure first.

In the analytical situation when the transfer rested in faith in the

analyst, first begins to become a reality-experience for the patient, he moves out

of his isolation state where his ego is at the mercy of implication in the crimes

of the id and the punitive justice of the offended super-ego, and he experiences

in the real world a contrary economy under which the positive affects become all-

powerful.To a psychoanalyst this is but the substitute of reality experience for

the law-of-the-talon experience of the make-believe world of infancy and child­

hood. To Edwards this had to be accounted for by sovereign pleasure, a preroga­

tive of God which could be exercised above the mandates of usual regulations. Ed­

wards neither underestimated the power of the laws which take their toll in the

personality of man, nor did he deny the phenomena of deliverances for men from the

death-inflicting penalty for breaking those laws. The psychoanalysts rather

easily confine the workings of their law of the talon to that region of the per­

sonality which is not reached by morality and personal responsibility which are ego

characteristics. And it interests us how Edwards parallels the position of the

psychoanalysts by dividing his doctrine of the Work of Christ into atonement, on

the one hand, which free from moral value, offers suffering and death of Christ as

176

penalty which releases sinners from hell, - and into merit, on the other hand,

which offers obedience as moral value which admits sinners into heaven. Vife can

deal with this in general later. We find it convenient here to take up Edwards'

point about the absence of "any moral congruity" between faith and the blessings

of justification.

In line with the teaching of Edwards, in the transfer situation of

analysis, the analyst ascribes no value to the patient's faith which underlies

the transfer. The patient may try to gain favor in the analyst's eyes on account

of the faith he places in him. The analyst however interprets this in itself as

resistance and proceeds to analyze it. Reinstatement of the ego of the patient

free from super-ego condemnation rests upon faith in the analyst which in turn can

permit investment of emotion in transfer to the analyst of sufficient power to

give up old love objects, to restore to original causes displaced ^uilt snd f by

redistribution of libidinal energy, to release the submerged ego for reality liv­

ing. It is not a matter of values where any credit goes to the patient, any more

than there are values accrueing to him because of the pains he undergoes in contact

ing the repressed, or the actual, on the reality plane. As Edwards put it, it is

only a matter of "natural concord and agreeableness", "a natural fitness of the one

to the other". Fulfill the conditions of faith and in the terms of Edwards you

get the blessings of justification, in the analysts, freedom from id cravings and

super-ego condemnation.

Edwards' statement about the imputation of Christs 1 righteousness being

an act of sovereignty has its counterpart in psychoanalysis. In Analysis the

transfer situation becomes the neurosis of the patient, his guilt and rjixiety are

shifted to the analyst, because for the time being the patient takes over the ego

of the analyst, that is to say, the analysts healthy ego is introjected by the

patient. In this respect the health and freedom of the ego if the analyst can

be said to be imputed to the patient. And carrying this into the inner economy of

the patient, the super-ego of the patient in its sovereign position, now, in its

I
177

dealings with the guilt-laden ego of the patient, so regards this unhealthy ego

of the patient, that the consequence shall be the same as if it were healthy.

Calling this an act of sovereignty on the part of the super-ego is to do no more

than to name -what takes place according to laws of emotion in the unconscious

when proper conditions are fulfilled.
t

c). Edwards states "God will neither look on Christs' merits as ours,

nor will he look upon us as being in him without an active unition of our hearts

and souls to him." (V 369). He believed that the act of initiating a soul into

union with Christ is an act of free sovereign grace. But he believed that,

excluding at death or judgment those professing Christians who have I3:$*tpea:t&di8
s*

(which act is performed before justification and before the Redeemer's merits

ere looked upon as the believers own merits), Ais an act not of law justice but of

free sovereign grace (VII, 77).

As shown by the history of any patient's illness, or neurosis, the

patient's super-ego could not possibly look on the merits of the analyst's ego

as his, nor adjudge the analyst's ego benefits to him, until the patients exper­

ience transfer toward the analyst. Ixor will the super-ego be convinced of the

union of the patient's ego ivith the analyst, without knowing that there has been

an active unition on the part of the whole patient to the analyst. "vKhat is all

this other than good description of the dynamics of analysis? The patient has to

take the step toward his new ideal love-object. And the super-ego is not going

to be fooled by any pseudo-transfer. There has to be real emotional investment

and genuine identity.

Were there not an image of positive nature of sufficient power in the

super-ego of the patient, this step toward' the analyst would never be taken. There

fore in instances where steps in faith and affection are taken toward love-objects ,

ewB.y from isolation, it in safe to say, with Edwards, that the initiating of the

act is traceable to a free and sovereign quality in the super-ego. Edwards'

next point also holds in analysis; where the reality in the transfer is treated

lightly by any patient, the result is regression to the old reign of unconscious

st

178
law which ends in punishment and death. Thus psychoanalytic theory and practice

as we understand it, checks with Edwards' parallel statement in theological science

the act of initiating a patient into a transfer situation with an analyst (which

act is performed before removal of guilt and before incorporation of the saving

ego of the analyst) is an act not of the unconscious economy of "an eye for an eye

and a tooth for a tooth", where penalty for guilt figures, but is a free act of

the loving super-ego imago.

(2). jid-.rards 1 belief that there is a difference between the obligation

to fulfill a threat and the obligation to fulfill a promise, is significant. He

believed that the obligation to fulfill a threatening does not result from the

threatening itself, is not consequent upon the threatening as a threatening; where­

as the obligation to fulfill a promise does result in part from the promise itself;

is, in a r.easure, consequent upon the promise as a promise. (Ilisol, Observ. 529)

This may appear to us to be an exercise in the definition of words. But when we

recall that Edwards was deadly in earnest and quite frea from interest in scholas­

tic pas bines, we know there is something of importance here. ^n.d it is not diffi-

ult for us to understand, that './hat Edwards and those who believed ir. his teach­

ings, thought about threatenings and promises had a very practical bearing on

their lives. Beliefs about obligations to fulfill threatenings and obligations

to fulfil"' promises Matter a great deal in psychoanalysis.

The study of taboos in primitive groups gives us a picture of how super­

ego-threats are held over the id-wishes in the unconscious of the child. The pat­

ient, v-hose ego has been the battle-ground of this community of tensions, indulgen­

ces, and carrying out of super-ego threats, and whose symptoms show the i.ic.rhs of

fulfilled obligation on the part of the super-ego, turns to the promises of resto­

ration in analysis at first -vith but scanty hope of deliverance. The analyst

makes no promises, and curiously enough if he did, the illness of the patient,

with its old accustomed economy of guilt and punishment, would be clung-to all

the more tenaciously. .Jith the development of the transfer, however, there begins

in the hands of a skilled analyst, a gradual shift of the economic basis and

179

expenditiares of libidinal energy; symptoms change or disappear, and sup.r-e^o threa-

lose their power as do the dragons of old in a less superstitious day.

As an illustration of a threat in analysis ta!ce the threat of aphanisis

to the little girl who in bur phantasies puts her mother to death and usurps

her mother's place vith her father. This is a dreadful sense of loss to be suff­

ered at the bonds of the super-ego; it is the loss of the capacity to love c?nd to

enjoy in life. In unjanalyzed women "who have had unstable parents, of particularly

unhygienic emotions, - the depressions and meloncholia states, from which they suffer,

'.re suDer-ego obligations carried out with avengeance. Frigidity itself, if not

accompanying the above synptoms, is an added instance of the meeting of super-ego

obligation in the threat of aphantsis. A good iji-tar.ce of a prorisc in the analy­

sis of this little girl, -.YOUId be the fulfillment-wish for the male organ at the

lands of her father. According to psychoanalytic theory the female child inter-

orets the responses she receives from the love of her father in terms of promises

that some day her body will be completed and her e iptiness filled. Her unconscious

identity v:ith the organ of her father, or her phant?sied experiences of having

this organ unto herself, may enter into the building of this promise, l.arriage or

habitual hetereosexual experience partially fulfills for the unanalyzed, this

promise, because the incorporation of the organ of the new love-object serves in

the place of the phantasied organ of the father; Also a male child born to such

a woman serves to fulfill the promise to her of the male orn^ji always expected

from the father.

To say, with Edwards, as regards the threat of aphanosis for the female

child, or the threat of castration for the male child, that the obligation to ful­

fill this threat does not result from the threatening itself, that is, is not con­

sequent on the threatening as a threatening, appears to be ^ood analytic truth.

For this threat of aphanasis or castration, in the first place, is part of the

operations of a region well below the level of consciousness, and, secondly, it

springs from depth psychology in that region, ./here unmixed emotions run the

gauntlet of their own nature, automatically, unhampered by complications of the

180

coexistence of opnosites. Edwards statement "obligation to fulfill a promise does

result in part from the promise itself'^ a later level of development in the emotion

al life and has in it a moral implication. A familirir argument for immortality in

religion at this level, is that God would never create an emptiness and expectation

in man if He did not intend to meet this need. This obviously comes from an emotion­

al level where the positive affects of love have become pronounced. From this angl<

therefore it is easy to see whereas threats in the deep emotional levels of the

child are deadly, and have back of them the obligation of primitive laws which in

themselves know no mercy or leniency, et, Tilth the manifestation of emotions of

love at a later level in the development of the human organism, promises come

to have an obligation. For the same love that made possible the formation of the

promise, whether made up of projected wishes or not, figures in the obligation to

fulfill. We note here the same distinction which Edwards made between the moral

and unmoral aspects of the Work required of Christ. Threats as penalties come

from one level of life and must be reckoned with. Promises, as voluntary obiigaiixei,

with moral value, come from another level altogether.

The proof of the distinction between these -two obligations is clearly

seen in the transfer situation in analysis. For although the machine-like characte:

of the threat of death in the unconscious would seem to be an unalterable obliga­

tion, actually substitutes for the doomed ego of the patient are accepted, and

promises of fulfillment in the real world, in successful analyses, become increas­

ingly more attractive, more powerful and begin to be realized in the transfer to

the analyst.

(3) Sdwards endeavors to put an end to the old distinction between

active and passive obedience as regards the 7fork of Christ. If obedience is

righteousness or moral goodness, he says, it must be considered as something

voluntary and active. If, he continues, one is commanded to go through difficultie

and sufferings, and that person voluntarily does it, accordingly as he voluntarily

obeys in compliance of a command, his obedience is as active as any whatsoever;

and all the distinction that can be pretended is that which is between obeying an

181
easy command and a difficult one (V 403).

The agent in the transfer situation in analysis which corresponds to

Christ in the operation of Christian salvation, plays an active role in all aspects

of its work. .Vhether this agent is offering a substitute to the super-ego

demands for punishment and execution of sentence, whether it is for the ego respond­

ing obediently to laws of analysis, or whether it is identically with the ego

meeting the challenges of reality living in active therapy, - in all its offices

there is personal responsibility undertaken and movement toward reality accomplish­

ed even in the letting-go experiences in the transfer.

(4). Edwards held that we are not admitted into heaven on the ground of

Shrists having obeyed exactly the same precepts which we had broken, father, the

;iain part of our Lord's meritorious obedience was not to a command precisely the

same which has been imposed on usj for ;re are not bidden to lay down our life as an

atoning sacrifice; but his Chief obedience was to a law which v;e had never broken

in the exact form in which he obeyed it. Thus "that act of obedience by which we

are redeemed is obedience to a positive precept that Adam never was under, viz., the

precept of laying down his life." (V. 404, 405). Edwards differs with most of his

successors, therefore, in holding that we are -dratted into heaven on the ground

of Christs obedience, which obedience consisted principally in his obeying the

command to lay down his life. I .any of his predecessors as well as his successors,

taught that we are admitted into heaven on the ground of Christs 1 sufferings and

death v;ith which his entire and perfect obedience was and must have been inseparabl;

connected. To Edwards, the most essential part of our Lord's obedience by which

vre are redeemed, consisted in his "voluntarily yielding himself up to the terrible

sufferings of the Cross."

Tested by what psychoanalytic insight we have acquired, Edwards' point

about the uniqueness of our Lord's position and task holds true. For although the

ego, as discovered in analysis is under the sentence of death, this is originally

more to preserve the economy which holds sway in the unconscious, than is it a

matter of atoning. Later unsuccessful efforts are made on the part of the ego to

182
atone (symptoms, deprivations, etc.)' And so fj' r as there being the factor of

voluntary obedience possible in this region of the unconscious, this of course

could not appear. Redemptive work in analysis therefore is seen to take place on

levels of the emotions 1 life where socialization of love in reality, that is, the

transfer experience, can be experienced. It is obvious that the scapegoat which

the ego of the patient uses to dispose of its guilt had never incurred this spec­

ific result of guilty infringement of laws; also the savior of the patient's ego

obeyed a law of the emotions which the ego of the patient in his guilty isolation

state, could not possibly have been under.

Edwards' point about our experiencing salvation on the ground of Christs'

obedience which was in response to the command to lay down his life, seems to

hold in it an appreciation of the facts about the refinements which have taken

place in deeper regions of feeling of which many of his predecessors and success­

ors were unaware. Edwards' emphasis upon salvation on the ground of Christ's obed­

ience bears the same comparison to the position of those who place salvation on the

ground of Christ's suffering and death primarily, as does the analyst who never

gets his patient over the stile of barter-in-kind leaving the patient v;ith the

same weak and inadequate ego, compared to the analyst who uses the transfer not

only for paying up the patient 1 s offended super-ego and putting the ego in the

saddle, but for toughening this emerging ego of the patient and making out of it

a morally responsible agent in a real v/orld. There is just the difference here

between reinstating a child in the good graces of his father and leaving him a

child, and reinstating a child in the eyes of his father leaving him now no longer

a child but a mature individual henceforth, living in a real world and responsible

for his own acts.

(5). Edwards' position, that we are delivered from hell on the ground

of our Lord's sufferings or penalty, and not on the ground of them as reritorious,

ought to be considered further here. He says "When we consider Christ's sufferings

merely as the satisfaction for the guilt of another, the excellency of Christ's

act in suffering does not at all come into consideration; but only these tvro

183

things; viz., their equality or equivalence to the punishment that the sinner

deserved; and secondly, the union between him and them. - - - - Christ 1 s suffer­

ings do not satisfy by any excellency in them, but by a fulfillment - - - If the

lav; be fulfilled there is no need of any excellency or merit to satisfy it; becaus

it is satisfied by taking place and having its course" (i.isc. Observ. 551, 552)

Thus the pains of Christ were mere pains and had no moral quality, and therefore

they had no merit in Edwards strict sense of the term.

The consistency with which Edwards holds to the distinction in the Work

of Christ between its unmoral and its moral phases, that is the delivery from hell

and admission to heaven or the atonement of Christ as distinct from the obedience

of Christ, - establishes his teachings in this particular in direct parallelism

with the clinicians teachings in psychoanalysis who distinguish between the econonry

of the infantile world of dreams and phantasies and that of the adult-ego world

of reality. The sufferings of the patient, whether in trying to appease the

offended super-ego, in investing emotionally in a real love-object in the real

world, the analyst, or in admitting to consciousness painful repressed material

during the analysis, - are c iven no moral value by psychoanalysts.

(6) Edwards' teaching, that while we are delivered from ruin on the

ground,-not of our Lord's merits but his agonies, we are admitted to heaven on the

ground, not of his agonies, but of his merits, - appears therefore to be good

psychoanalytic theory and practice when applied to the transfer situation in analy­

sis. Because were it not for the analysts freedom from disease as regards his

own super-ego, and were it not for the analysts own successful meeting of the

demands of reality, there would be no value to the patient in the incorporation

of this new love-object (the analyst) in the treatment. To repeat, as the analyst

stands the ravages of the super-ego demands of the patient and serves as the scape

roat for his guilty ego, and thus answers successfully the age-old question "".Tho

will deliver me from this body of death", so also the analyst "imputes" to the pat

ient his own healthy ego which, until the patient strengthens the wings of his

own ego sufficiently for independent flig- t, literally admits the patient to

184

what to him is heaven.

The question "Do we mean to say that the psychoanalyst does away v/ith

the need of the Cross of Christ?" \vhich those Christians who have followed us to

this point in our study have repeatedly wanted to ask, is answered of course by

our remembering that a clinical view of what is happening in a highly controlled

relationship between two individuals is one thing, whereas the Cross in its

tremendous setting of God, creation, the V/orld, the races of c.an, in fact the Cosmo

is quite another matter. Truth is all of a piece, and all along our contention

has been that the whole can be better understood by getting the clearest possible

view of the particular.

(7.) Under this heading perhaps we can group together explanations

of various statements of Edwards' which,along withtJioste which we have been consider

ing, go to make clear the original twist which he gave to the traditional handling

of the Work of Christ.

Edwards' point that Christ suffered the wrath of God because of the sins

of men "in such a way as he was capable of" is certainly in the direction of the

reality-reading of his .Tork as opposed to that \vhich was vague and meaningless in

rrtetaphysics in this connection. With the help of factual material not difficult

to obtain in the laboratory of the psychoanalyst, the analyst is seen never to

have committed the identical crimes of the patient. And as to suffering the

wrath of the supor-ego of the patient, the analyst does not do this in precisely

the same respect as would the patient, were he capable of being Ms own analyst

successfully. The analyst rather is useful to the patient "in such a way as he is

capable of". Few analysts are entirely free from the vestiges of their former

wrathful super-egos, as too much reality at a stretch will prove to almost anyone

of them; the amazing fact about Jesus of Nazareth however, has been his remarkable

ability to stand adversity without showing anxiety. "In such a way as he was cap­

able of" still holds for Jesus and for the analyst although the degree of differenc

amounts to a sufficient point to have caused Edwards and Trinitarian Christians to

ascribe to Jesus a peculiar significance. (lli3c . Observ. p. 516- 517)

185

Edwards frequently mentioned Christ's agonies as equivalent or equa.1 in

value and weight to the punishment with which sinful man was threatened. There has

been much contempt shown on the part of strongly ethical theologians for this, to

then, essentially barbarous element in their predecessors' interpretation of the

atonement. Fro^ the standpoint of psychoanalysis this teaching of Edwards tallies

with the laws and facts as regards the handling of unconscious conflict. The super

ego of the patient requires its "pound of flesh" and gets it. The scapegoat pro-

ceedure in analysis, (the vicarious sacrifice in the Cross) meets the requirements

of these unconscious laws. The "eye for an eye and tooth for a tooth" economy

holds for the unconscious, and the super-ego reeks its vengeance upon the ego of

the patient until through analysis, or by one of the techniques of Christian Sal­

vation or life experience identical rath it, the ego is freed fron isolation in

unreality and is lifted out of the old vicious circle of guilt, punishment and

death. (Kiscl. Observ. p. 542).

Edwards taught the following: - a) Christ was purified and increased in

perfection in his last sufferings. Me did not suffer penal anguish but rather a

purifying baptisn. b) Christ endured what lost and sinful men do not endure;

but Christ did not endure what the sinful vd.ll or do endure ; and Christ did not

suffer so much or so long as sinful men who are doomed. Christ did not feel the

gnawings of a condemned and guilty conscience, and he felt no torment from the

reigning of inward corruptions end lusts. God did not hate him and he did not

suffer the despair of the doomed in hell, c) There is a distinction between the

statement that Christ was punished, and the statement that the sins of the elect

are punished, Christ was not damned, precisely as the law had threatened, but

Christ suffered in view of our damnation. Christ did not endure the wrath of God

against himself but he endured the wrath of God against our sins. Christ \rs.s not

bearing tl e memory of his own guilt but he bore the remembrance of our guilt. The

elect have not been literally punished but their sins have been punished, in the

sense thvt God has expressed his indignation against them and Christ has agonized

in view of that indignation, and in view of the sins, and so has borne both it and

186

then. d). There is a distinction between the pain of Christ and his huniliation;

but both the suffering and the abasement constitute Christ's satisfaction for sin a:

involved in the penalty of the lav;. The satisfe.ction or propitiation of Christ

consists either in his suffering evil, or his being subject to abasement. Hot

only proper suffering but all abasement and depression of the state and circum­

stances of mankind below its primitive honor and dignit;y, such t-,s his body regain­

ing under death, his body and soul regaining separate, - are the judicial fruits of

sin (ill 295 f.) e.) Christ is both treated as righteous and v.lso regarded as

righteous; so believers when they are justified are both treated and regarded as

Christ is, for they participate in his justification (V 354; 397; 399; 441).

^dwards 1 teaching that Christ was purified and made nore perfect in his

experience of the Cross is an original sidelight on the doctrine we are studying,

v.nd it convinces us anew that the man back of these teachings blazed independent

trails. There is in this conception of the purifying baptism of Jesus the kind of

reality-thinking which later gave us the idea of God in terms of development in

history and the quest of the historical Jesus. It may seem absurd to some for us

to attempt to understand better this particular teaching of Edwards by seeing it in

its d-.Tarfed clinical aspects. One can however, hold a glass to a thing of exquisit

beauty without destruction to the thing itself, although the total response be

done a-.vay.Tith in the process.

In the progress of analysis, vrithout question the ideal self of the

rmtisnt goes through just such a soul-stretching experience, according to the

patient's capacity for emotional response,as Jesus net in his last sufferings.

The use of the analyst '.'.s the patient's symbol of this ideal picture he has of

himself does not alter the fact that this part of himself in which he has invested

a disportionate amount of love in consideration of the amount of rer.l existence

it possesses (Edwards' theory of virtue) must suffer and die. The patient's love

for his ideal ego, together with the love he finds for his analyst, because in him

are found all qualities to love which he failed to find in his former loved-objects

has an unreal or immature quality about it, although of the nature of perfection

187

in the making, and must be suffered for and brought into re.-'.l existence: in the

patient 1 G ego, taking its place in a real world of difficult human relationships

and painful t-r.sks, by way of a death experience. Such patients who say they are

afraid of life are instead, to be more exact, afraid of death. (Hie prevalence

of the marks of the death experience in the mental patients studied in Part I show

us people who, through their efforts to escape the inevitable in the laws of

development, are caught the more firnly in the very condition they would avoid.

There is a purification and skill which comes to the analyst who having undergone

analysis himself is taken through one death experience after another in company

with his patients. The laboratory process, however, through which we more plainly

see the perfecting of Jesus in his l*st sufferings, is that emergence of the health

ego in the patient, which in being born into reality-living, has in fact gone throu

vrliat has been for him a terrific purifying baptism episode.

Edwards' teaching about Christs not enduring what sinful men endure,

Christs enduring what they did not endure and God's feelings towards him being free

from hate, is good psychoanalysis in respect to the super-ego-aspects of the ego,

(the ideal-ego loved both by the super-ego and the id-involved ego). This placed

in Edwards' hands powerful descriptive material as he pictured for all the torments

of those doomed to remain in the clutches of unconscious conflicts. He described

with a clinician's graphicness the gnawings and scorchings of the spirit of those

sentenced to the torturings of marked neuroses.

The realistic way in which Edwards held to the facts of life as regards

the Work of Christ in his sufferings, again is proof to us of his reality-thinking.

The penalty which Christ met was not gauged by threatened law but by the transgress

ions of living people who had gone contrary to universal law. An enlightening

statement v.ith reference to the psychoanalytic view of Christ's suffering is

Edwards 1 sentence "Christ was not bearing the memory of his own guilt but he bore

the remembrance of our guilt" In analysis it is the return of tho repressed, the

recallir-g of forgotten guilt, which gives the patient the greatest discomfort, that

is, the pain to the ego-ideal because of the crimes of the id-involved ego. The

188
lego-ideal in addition, in the end "bears the indignation of the super-ego raid the

responsibility for the crimes which the id-ego has committed.

Edwards grouping together Christ's pains and his abasement as together

constituting his satisfaction for sin, is understandable enough when viewed as

results of what unconscious forces of evil and destruction do when they reek

their satisfaction upon a hate object. From the standpoint of penalty, or supply­

ing satisfaction to the outraged super-e^o abasement of the ego-ideal could be as

good currency as proper suffering. In the transfer situation the super-ego of the

pc.tiont is seen to take considerable satisfaction in rsJcing the self-respect of

the patient a laughing-stock. This is even prevalent in everyday life when the surer-

ego in a person of exceedingly dignified bearing, by a slip of some sort will make

the esteemed ego of the person appear in a very unpleasant light. As soon as the

tenets of the psychoanalysts are admitted, especially the immoral unconscious, the

difficulties which Edwards successors had as regards this particular teaching,

drop away. They could not allow that any being in heaven could be undergoing a

literal punishment, or that there could be any literal penalty of the law without

suffering, or that any part of the atonement consisted in Christs literally satisf;

iti£ the demands of the law for our punishment, while he was in paradise (Parks

p. XXXVT) The parallel to any or all of these conditions can be seen taking place

in vny thorough-going analysis.

Edwards insistence upon the reality nature of the features present in

the justification transaction of Christ as regards their effectiveness for and in

believers, places him for us again as a practicioner in this field of healing

work, as well as a philosopher or thinker. The psychoanalyst has no illusions

about the dreadful earnestness of the operation of the laws of emotion in the

unconscious. Faith of a patient in his analyst is like the unquestioned faith of

a child in his parents and by the analysis of resistances the analyst keeps it this

way. The transfer vhich exists between the patient and his analyst consists in

the expression of the most real affect the patient has ever felt, and this increas

as resistances are disposed of and the analysis goes on. The old penalties re-

es

189
(quired by the super-ego are paid up in substitutionary manner, and the old

economy under the reign of the Oedipus situation, is j^iven over, and life under

a new regime begins where in the old sense thieves do not bre^k-thrcmgh and

steal.

(8) Edwards rave a peculiar prominence to the element of love in the

atonement. As love was the first motive prompting our Redeemer to undertake his

mission, so \v.-,.s /.is sympathetic love one of the ;^rir>cipal means of Christ's suffer­

ing after he had undertaken the work.

One of the conditions .'hich can arise in analysis, and to which the good-

ps;-o]ioanalyst must be immune, is what they call counter-transfer. This means the

analyst 1 s beoor.un^ subjectively involved -vith the patient as regards his affection

It is obvious that the existence of, or expression of romantic or erotic love on

the part of an analyst toward a patient, makes it impossible for that analyst to

use the transfer effectively. For whatever transfer develops toward the analyst

should be used by hir. as his -ovrer for healing work as he turns it back on the

patient to loosen repressed material end crowd the patient from old dug-outs in

the direction of active therapy.

The contradiction which suggests itself between Edwards' description

of Christ's love and pity as seen in the Cross and the psychoanalyst's complete

objectivity toward his patient, is only a seeming one. The analysts would never

sdr.it it, but the first motive which prompted them to undertake their type of work

-/dth people, is actually not so different from the motive which prompted Christ

to undertake his mission. Jesus in his handling of >iis patients according to

most skillful interpreters of Gospel records, appears to have been quite as ob­

jective as analysts in the way in which his own emotional needs never figured in

his therapeutic work. Accordingly as the analyst successfully symbolizes to the

•oatient the free and adequate personality in the world of reality-fee ling, real­

ity-thinking and reality-living, the onalyst will incarnate the health-giving

love toward people which is inherent in reality and which was so marked in Christ,

As to Jesus' lively exercise of love and pity which resulted in a lively vie-.r of

190
the punishment the sinful had exposed themselves to, and a lively idea of their

misery, and which in turn excited strong exercises of love and pity engaging him

still to endure their sufferings, - we have,of course, a faint parallel in the

analysts empathetic experiences with his patient. For if the analyst is not able

to care enough about his patient's recovery to marshal his total energy back of

his 'aiov.ledge and skill, so as to enable him not to niss a trick in the dreams,

- ssociations and symbolized remarks and performances of his patient, - the treat­

ment ceases to be good psychoanalysis and the prognosis of the patient would be

unquestionably poor. The analyst must be warmed and lightened toward his patient,

as Edv;ards says Jesus vias toward suffering men, else he would never reach that

flexibility of directed or suspended attention required for interpretative work,

nor would he see inv,o the states of misery in v/hich his patients are caught. The

feelings of the patient's dying and rising ego toward his guilt-laden ego,

however, best illustrates what Edwards is sharing vrith us here in his teaching

about the prominence of love in the atonement.

191

III. Conclusion: Edwards' reference to the insistence of philosophers

of his day that the Creator's laws of the natural world be maintained steady and

inviolate, as being sufficient Motivation for his ainirable attempt to show that

the laws of morality i;:ujt be ,maintained just es ste:.dy and inviolate, - has its

parallel in the chivalrous attempts of the psychopathologists to acquaint us with

the lav;s of the universe which operate in the buried regions of personality.
(4)

There is in Edwards' theory of virtue much that the psychoanalysts

would accept. For instance, they have in comuon. their interest in the existence

of being, /aid they would agree that excellence is proportionate to the degree of

existence of any being, for the psychoanalysts whole object is emergence of ego-

existence, fuller entrance into the real world for themselves and for their

patients, "consent to, goodwill toward, pleasure in, being," thus is their

coiriiCn objective. Edivards' insistence upon due proportion between benevolence and

the object's worth is not different from the analyst's reality - thinking. To

love more or less than is deserved is unreality for the analyst, and unharmonious

for Edwards. Edwards' statement "The evil of self-love is not due to selfishness

but is due to the fact of according a creature a disproportionate amount of affect­

ion" is good psychoanalytic theory. Remembering that excellence for both consists

in the degree of reality-existence, the statement "Love to be virtuous must be pro­

portioned not to need but to excellence of the object loved" would hold for both

except that the analyst would supply the word "mature" for the word "virtuous".

And Edwards' sentence "Holy love is love for a holy object, not love which would

make the unholy holy" would read for the psychoanalyst "Mature love is love for a

mature object, not love which would make the immature mature".

Edwards believed in the Infinite Being God, holding Him as immeasurabl

more excellent than all creatures because He possesses an infinitely greater amoun

of existence. The psychoanalyst confines himself entirely to the emergency of

ego-existence in creatures. Both Edwards and the analysts are extremely aware of

192

conditions within men which prevent ego-existence. Edwards projects personal

responsibility in each instance into the region of non-ego-existence. YJhereas the

analyst is awara of the cleverness of the conflicting agents within personality

and knows that with the cooperation of the patient he must outwit them, he does

not project the economy which holds for the world of ego-existence into the world

of the unconscious v:here an altogether different government is in power. Thus

though we v;ould not minimize the great _"ovrer in the form of pressure or attraction,

required by human beings to bring them into ego-existence, we do believe that

Edwards was pressing the rule of morality too far by carrying it into the buried

regions of non-existence in personality so far as the real ego-world is concerned.

Also, although it gave him a powerful instrument vdth which to force people into

states of agitation, this holding people morally responsible for unconscious an­

xieties states or conditions, was no less than sheer cruelty and similar to the

criminal mistake made by the medical profession 40 years ago when they thought
(5)

they had a cure for tuberculosis by using what turned out to be a deadly serum.

It can almost be said that Edwards got his wires crossed in precisely

this unfortunate way; he recognized the true characteristics of the offended super­

ego of the unconscious but instead of leaving it in its unconscious setting and

working out the atonement as the instrument of faith and love to free man from this

awful grip of death, he pulled this monster into man's conscious thought and gave

it even a more prominent place than it had occupied in the idea of God of those

before him. And again, as has been pointed out, he took the ethical in life,

which up to his time had had a glorious development as it had come into being in

the consciousness of man, and he tried to push its application down into the depths

of the soul where there existed but whisperings of the likeness of a moral God or

a responsible ego.

The split which Edwards made in his interpretation of the Work of Chris

into its aspect of unmoral penalty and its aspect of moral obedience, represents

the practical working interpretation of this phenomenon which had to be so arrang­

ed in order to make room for observable facts in human beings with which he was
(5) Mentioned by Dr. R. c. Cabot at

acquainted.

Christ's Work as releasing a man from the grips of unconscious torture

is allowed by Edwards to be merely fulfillment of universal law. And in Christ's

Work as obedience, with its moral values and personal solicitations based in

mature concern for others, Edwards does not allow the wrathful Jehovah (the diseas­

ed super-ego) to show its face.

Edwardssmany refinements upon traditional observations as regards the

Atonement are due to his originality which comes out most clearly in his theory

of virtue. What he believed about the Work of Christ had to stand the test of

reality-existence. The emergence of his own ego into reality through the baptism

of fire v/hich he no doubt was forced to undergo is reflected in his teachings

both in the degree of freedom from the great before him which he attained, and in

the degree of misery and suffering in others of which he was aware. In a day of

unforgiven guilt and of easy-going indifference to the deeper implications of the

/York of Christ, the Church could do worse than turn to Jonathan Edwards Sr. for a

gospel which in spite of its severity, had in it genuine reality.

194

CHAPTER XI.

THE GOVERNMENTAL THEORY AND CHARLES G.FINNEY.

The distinguished Scotch jurist and theologian Hugo Grotias (1583-1645),on the

basis of his exegesis of Scripture and his appeals to the philosophy of law,put

forward a new theory of the satisfaction of Christ which threw over the Reformers

idea of faith as pure receptivity.Grotius's governmental theory of the Work of

Christ,which is one of the most important in the history of the doctrine,roughly

can be said to be a parallel in Protestantism to the Aristotelian philosophy and

Roman jurisprudence of Thomas Acquinas in Catholicism.ln fact,to quote Franks,

"The agreement of Grotius with the doctrines of Thomas as to natural and positive

law,dispensation and relaxation,is so close that it may be fairly said that the

originality exhibited by Grotius in hisn Defensio"consists in applying these ideas
(P

developed in another connection by Thomas,to the subject of the Work of Christ"•

Grotius's theological view,however,is very different from the scholastic doc­

trine of the Work of Christ.Grotius granted with the schoolmen that God is to be

thought of as Sovereign,but he maintained that the common good is the end of God 1

action.And so the relation of God to man is one of public law.The good of the

universe,he held,is not subsumed in the private good of God,but it is something

independent of Him.lt is an external end towards which He works,though in harmony

with His nature.

Thus on the basis of Romans III,24,25,Grotius "develops the thought that the

death of Christ is to be understood as a penal example,which God establishes in
(2)

order to honour the law,while yet pardoning sinners"To quote Franks further:w This
Grotius

penal example,then,is what^means by Satisfaction :how different the idea is from

that of the Protestant orthodoxy may be seen in that Grotius spys that,no strict

satisfaction being implied,a further condition of salvation can be demanded of

men,viz.faith......here Grotius shows himself a true Arminian,and nearer to the
(1)Franks,:ito<flistory of the Doctrine of the Work of Christ,Vol.II,p.73
(2)0pus cite .II,67

195

(5)
Catholic than to the Protestant view?

One of the amazing things to us,is that the most consistent preacher of Grotius

doctrine,and the most practical exponent of his theory,should have been a self-

educated lawyer,growing up in the backwoods of New York State in America,just two

hundred years after Grotius's "Defense of the Catholic Faith Concerning the Satis­

faction of Christ against Faustus Sooinus of Siena"(1617).

In this chapter,with the governmental theory of Grotius as presented by G.B.

Stevens in "The Christian Doctrine of Salvationw in mind,we shall study the life,

work afld teachings of Charles G.Finneyjfollowing this,we shall make our psycholo-
(5) gical observations on this interpretation of the Work of Christ.

(5)Franks,Vol.II,p.67
(4)T»&T-Clark,Edinburgh,1915,pp.l57-174
(5)See Appendix 7 for outline of Grotius's Theory.

196

(6)
CtiARLES GRANDISON PINNEY

(1792 - 1875)

Charles G. Finney -mas six feet tall, of erect stature, and of firm and elastic

step. He had a large head,symmetrically developed, with an abundance of light

brown hair* He had large blue eyes, an aquiline nose, and his voice was clear and

strong. He was well-built, had an ease and grace about him, and as a young man ex­

celled in sports. His favorite recreation was said to be hunting,but we hear very

little of this subject; recreation in his busy life amounted rather in hunting soul

He became a teacher,lawyer,revivalist,pastor,lecturer,theological professor and

writer in turn; he mixed them all,however,in everything he did. He was deeply in-
A-18

terested in music and retained this appreciation to the end of his life.

Finney was born in Warren,Conn.,August 29,1792. Through his father Sylvester

Finney,he was descended from John FinneyII,who was born in Plymouth in 1638. And

through his mother Rebecca Rice, he was related to Thomas Rogers,also of early
F M-5;A-3

Colonial history. Finney«s mother and father were not "professors or religion"; in

fact little is knomabout them. Indirectly we gather that they were earnest farm­

ing people. When Finney was two,they moved from Warren to a wilderness section of

New York State called Hanover. And when he was 16 they moved to the town of Hender

son in Jefferson County. The hold Finney's parents had on him,is seen from their

having influenced him to go into law in Jefferson County, rather than go south
A-5

with his teacher from Conneticut when he was 26 years old. The reception his paren

gave hint when he went home to see them after his conversion, reflects their teach­

ableness and willingness to respond to aspirations which they may have felt but wh
A-26

had neverbfc«fc developed.

Some of Finney *s characteristics were: his gentlemanliness under all circum-
A-265

stances; his solicitousness for others;his native humbleness which was not altered
A-266

by success or opposition;his dislike for ecclesiastical machinery;his lack of part
A-267

iality;his caution of unproved premises; his sincerity; his sense of

(6) WA" with numbers refers to pages in Autobiography;American Edition. London Ed
ition,H.&.S.,1882. "if with numbers refers to pages in Memo ire,American Edition.

8.

ch

197
A-268 A-271 A-274

humor; his geniality and sociability} his tendency to exaggerate; his childlike
A-2 80

spirit;and his peculiar fondness for children.

The minister who succeeded Finney as pastor of the First Presbyterian Church

of Oberlin is quoted as saying,"A more genial,tender,sympathetic,childlike char­

acter I had never met. From that moment (referring to meeting Finney after preach-
A -2 81

ing his first sermon at Oberlin) he was a father and friend, not a judge",

Finney was married to Lydia Andrews in 1824} four children,two sons and two

daughters were born to them. A year after her death he married Mrs. Elizabeth

Ford Atkinson in 1848. His second wife died in 1863 and soon afterward he married

Rebecca Alien Rayl who had been assistant principal of the ladies department at
A-283-284

Oberlin.

Finney died August 16th 1875 at the end of a quiet Sabbath day which he had

spent in the midst of his family. In the evening he had walked out with his wife
A-401

to listen to the music at the opening of the evening service in the church near b;

VOCATION AND LIFH WORK

At Ban over, One Ida County,where Finney lived from the time he was two until

he was sixteen, books were few but schools were formed and kept up such as they
A-3;M-4

were . At this age of 16 when the family moved to Henderson^ Finney was advanced

far enough in his studies to be able to teach common school himself. When he was

20 Finney returned to Warren Conn, to follow up his education; and from here he
' A-3.M-5

went to New Jersey to teach. After his graduation from high school he thought

of going to Yale College but his teacher advised him to carry on his studies by
L3

himself. After four years in New Jersey Finney palnned to go south to start an
t

academy with his old teacher but instead took up the study of law in Squire W's
A-4;M-5

offie* in Adams, N.Y.

While pursuing his law studies and helping his employer Finney became great­

ly interested in religion as it was taught and practiced in Adams. He attended

the meetings of the Presbyterian Church regularly and was quite outspoken in his

198

criticism of the teachings of Mr. Gale the Minister, and of the prayers of the

faithful of his congregation. Finney carried his careful study of his law books
4

over into his reading of the scriptures. He took what he read seriously and

looked in vain for the application of the faith of -which he read in its pages.

Finally he became so interested that he determined to avoid all business until
A-10

this religious question was settled. His conversion followed.

Finney states that he had always liked the law profession; but"after re­

ceiving these baptisms of the Spirit",he writes,"I was quite willing to preach
A-22

the Gospel...." After this experience he says he had no disposition whatever to

make money or take an interest in things worldly.
I A-43

He was licensed to preach by the local Presbytery in March 1824 . Immediate!;

he took a commission under a Women's Missionary Society in Oneida County and
A- 43-56

began preaching in the small town of Evans Mills. He was aggressive in his

methods and abrupt in his manner but he got results. He conducted a social-con­

fessional in such fashion that all present were compelled to take one eide or
M-63,64,65

the other,either for Ctirist (Finney f s way) or against Him. He expected opposi­

tion and he got it. Prayer was the one instrument in whihh Finney had the most

confidence. His revival mettiod usually consisted of: a)much, prayer,b) much per-
M-77

sonal conversation, o) Preaching,andd) meetings for the instruction of inquirers.
M-85-97

Deep inside,Finney was sensitive for not having had a higher education,

His insistence upon simple language was not used as a compensation however. He

wanted to be understood for he expected verdiets through his pleading. There was

a sincerity about him which carried his audiences before him; and there was al­

most an egotist's certainty about his belief that God had given him particularly
M-97

"the right conceptions on how to win souls".

From Evans Mills Finney transferred his work to Antwerp. And here his ef-
M-98-104

forts repeated the remarkable effects carried through at Evans Muis. His mar­

riage to Lydia Andrews in Whites town N,T., did not hinder his accepting a call

to leavehe* during the following months and conduct revival services in Perch

199

Riverr and Brownsville. He was stopped at LeRayntle on his way to get his wife;

so settled upon doing his work was he that he l*ft his wife to be brought to him
M-111,112

there by one of the members of the congregation. From LeRayntle Finney's work

spread to Gouverneur, and from there to De Kalb,N.Y. The aevival here was highly
from

successful and spread to Ogdensburg. On his way/be Synod Meeting at Utica, Finney

met his former pastor Mr. Gale, who persuaded him to come to Western, N.Y. And her<

began the division into camps of the ministers of Hew York, Pennsylvania and

New England who were for and against Finney and his methods * the Western Group
M-144

were his supporters and the Eastern Group were against him.

"The Western Revival" spread to Rome,N,Y. Here the work seemed to have been

very intense. It swept throughbthe whole town and so prostrated people that they
M-160-167

had to be carried home by their friends. Five hundred people were converted.

Finney guarded carefully against disorder, tumult or outburst of feeling which

would tend to have a disastrous result; but he wanted verdicts, convictions; and
M-169

he did not shy at the"wrestlings with satan" which were prevalent. In fact he

believed rather that the work or the Soly Spirit was not manifest unless such

struggles were precipitated.

Through the work in Rome the revival spread to Utica. It was in the midst

of this work here that Finney first heard of the strong opposition from Beecher,
.43

Nettle ton and others .At Western his work had gathered such headway to attract
M-17&

general attention; here in Utica he befcan to feel the opposition,

Finney was »»p» surprised at the opposition he found on the part of the

theological professors of the Seminary in Auburn when he went there in 1826. He

prayed for strength however, and forged ahead finally softening the hearts of a
M-192

fashionable and intellectually proud congregation.

Finney's work in Troy was successful and spread rapidly to the town of New

Lebanon. While his work was going on here the local Presbytery decided to in­

vestigate matters. It was also here that the convention was held which brought
M-202f

the Eastern and Western brethren together to talk things over. The stubbornness

200
of Beeoher and Nettleton caused no small amount of anxiety to Finney,and served

M-219
to the end of his life,to exercise to the full f his Christian love and charity.

The fact that Finney writes several pages to show how little the whole affair
M-224-225

bothered him^is some indication of how much it hurt.

Flnney's next work in Stephentown showed the usual characteristics of his

other revivals. There were; "a mighlyspirit of prevailing prayer";"overwhelming

conviction of sin"; "sudden and powerful conversions to Christ"; "great love

and abounding joy of the converts"; and their "great earnestness,activity and
M-226

usefulness in their prayers and labors for others".
M-234

Finney's field of work shifted from here to Wilmington,Delaware , and from

there to Philadelphia (1828). He remained in Philadelphia about eighteen months
M-240

and enjoyed the open door of all the churches. Finney went from Philadelphia to
M-256f

Reading and from Reading to Lancaster and Columbia. Following this, sponsored by

Anson G. Phelps,Finney began revivals in the church rented,and later in the one

purchased,for his use in New York City. This work prepared for the organisation
M-280

of the Free Presbyterian Churches in New York City.

Rochester,N.Y. was the one city where Finney felt most at home and the city

where he reached a genuine cross-section of the population. It was here that he

introduced the Innovation of "the anxious seat". Finney says,"this revival and

the greatness of the work attracted so much attention in WBW *ork State, New

England and the United States, that it was an efficient instrument in the hands

of the Spirit of G od In promoting the greatest revival of religion that this
M-284,286

country has ever witnessed". One hundred thousand were reported as having con­

nected themselves with churches as a direct result of this revival.

At the end of his six months work in Rochester Finney was so run down in

health that he decided *fc to accept the offer of the President of union College
M-302

at Schenectady to join their faculty. On the way,however,Finney was stopped at

Auburn where he remained six weeks during which time 500 souls were said to be

saved. From Auburn; Finney went to Buffalo,and following this spent the summer of
M- 302-315 1831 resting on his father-in-law's farm.recupertting.

201

In the fall of 1831 Finney went to Providence,R.I,, and from there he went to

Boston in response to an invitation from the ««aeg Congregational churches there.

People in Boston gradually came to like his sermons; and they agreed with his

theology except for his holding the moral nature of the divine agpncy in regen­

eration, lired from his labors,Finney was glad to accept a call to the Second

'ree Presbyterian Church in Hew York City which was to take over the old Chatham Sb
M-315f

Theatre . It was in Apr 11,1832 that Finney began his work here; he became ill in

the cholera plague which visited the City that summer and did not resume active
M-320-323

work until the spring of 1833. Results were so remarkable among the unchurched

people of this section of the city that new churches had to be formed. In fact by

the end of 1834 no less than seven free churches were in existence. During this
M-324

period Finney did much to arouse the public mind against slavery.

In 1834 he took a trip to the Mediterranean to rest up again. He was gone

six months,and on his return he found his churches stirred considerably against

slavery. At this time the Congregational Tabernacle on Broadway was built to
H-325

house toe crowds which came to hear him.

Nettleton and his old enemies began to make themselves troublesome at this

time through the New York Observer. This time Finney»s friends talked back througl

their paper the New York Evangelist. This eventually became an anti-slavery paper

of influence; when its circulation dropped on this account Finney built it up
M-327,330,331

again by means of his articles on revivals of religion. These were translated

into French, Welsh and German. They particularly helped in promoting revivals in
(?) England,Scotland, Wales and Canada.

Finney's next move was to join the Oberlin College faculty in the summer of

1835 with the understanding that he would spend his winters working in the Taber-
M-332f

naole in New York. Soon after he went to Oberlin its principal benefactor *4»4

lost his fortune in the financial crash of that period and the college was left

30,000 dollars in debt. This,together with the antagonism toward the dollege

because of the abolitionist views of its professors, brought an added burden to
M-338

Finney f s shoulders.

(7)Revlvals of Religion-C .G.Sbwey.Morean & Scott .London 1913

202

years
For two or threeyyFlnney worked this arrangement of laboring winters in New

York and summers in Oberlin; but soon his health threatened to give out and he

gave up his New York City work and confined his efforts to Oberlin. When Finney

accepted the professorship at Oberlin the Trustees of Western Reserve College triec

to attract him to their faculty and in this way head off the growth of Oberlin t

but Finney declined. They had to fight opposition which originated mainly from

Western Reserve for some time. The Oberlin professors used two papers, 2The Oberlin

Evangelist" andnThe Oberlin Quarterly" to keep the public straight as to their
M-343-347

views.

In 1846 Finney published his two volumes on systematic theology. There fol­

lowed a controversy with Dr. ttodge of ^rinoeton. Throughout Finney 's writings he

has a most sufficient way of pointing out that his critics, or people who differed
t M-348

from him, were not wicked people; they were just invariably misled.

Having had repeated invitations to visit England, Finney and his wife went
M-386 M-402

there in the fall of 1849. Here he centered his work in Birmingham and London.

Thousands of souls were reported saved and it is said his influence was felt all
he

over England. In September 1850-toCito a short vacation in France and then returned
A M-402f

to London for six months more of revival preaching.

Finney now took up his summer work at Oberlin each year , preaching in the East

during the winters. The fall of 1851 he was in Hartford,Conn; in the fall of 1852
M-415

he was in Syracuse, the fall of 1853 at Western and R 0me once more, and in the fall
M-435

of 1855 he held another revival in Rochester. Each fall in 1856,57 and 58 he went
M-441f

to Boston for revivals there.

Finney was so thrilled with the success of the revivals in New England and

the East that he determined to go to England again to see if the same influence
M-448

was present ttiere. So in December 1858 he and Mrs. Finney sailed for Liverpool.

In London he met some opposition but finally when a minister Dr. Campbell came

over into *'inney *s camp, "the work progressed with great power.

After his work in London was finished Finney preached three months in Edinburgh

203

in 1859. Although opposition wa.xs strong he did good work. From Edinburgh he
M-455

went to Aberdeen. Here however there was so much opposition that he did not stay,

An invitation came to him to go to Glasgow. Ttiis however, he declined because of

trie organized opposition of the churches.

In Bolton England, Finney labored several months with great success. Here he

says, "if the hall had been large enough probably 10,000 souls would have attended
M-470

the meeting every night. In August 1860 the Finneys sailed for home.

Upon reaching Oberlin,*'inney immediately began revival meetings in his

church. He worked at this for four months and then was taken down with an illness

wnioh kept him in bed for three months. During his illness the revival wfeied^ *

but upon his return to the pulpit the revival took on new life and, except for

some competition from the social activities of the college e£-*b«-e*lleg» studenis
M-471

which he finally overcame, was carried through to a successful completion.

After 1860 Finney ,who was now 68 years old, did no more travelling in

evangelistic work. He continued his revival labors at Oberlin however, until

1868 . Even after this he continued as pastor or the church until 1872. He re­

tained his connection at the College until the year of his death 1875.

Finney believed in extemporaneous preaching. He abhored beating around the

bush in talking to sinners. His method was to talk directly to this one and that
M-91

one,but,as he says, "in a spirit of love". He would get his sermons ready as

follows tA) he would devote his time generally to pondering on Gospel truths;

b) he would turn over in his mind the best ways of using these trutns; c) he

would then go among the people and learn their wants j d) after choosing a subjed

which seemed to meet the present necessities of the people he would pray over

the subject until Sabbath morning; and thenl) he would" pour it out1* to the people

in his sermon. He received his subjects in prayer usually; and he preached them
M)-94,95

under the fervor"of the ftoly Spirit".

In his business habits Finney was systematic and punctilious. He was keen

to notice irregularities in the daily proceedure of the college. His door-yard

was exceptionally neat. And he knew the fruit trees on his grounds by name and
• — 9 Q'Z

asked about them when he was away.

204

SOCIAL ADAPTATION

Pinney seemed to have little difficulty in this field of adjustment. We have
A-280

noticed already his love of children and their readiness in coming to him. It is

true, that as children became older, or as he would meet older children, they would

at first avoid him j for his solioituousnesa for their salvation led him to be oat-

spoken in his criticism of them. His work as a teacher, almost from the period of

his own adolescence, caused him to have a detefcched relationship toward others .He

appears always to have had the position of leader among his group; this was true

even while he was a law student in the office in Adams • for he had the direction
A-23

of the choir in Mr. Gale's church.

Although Finney knew people of all classes and had lived among them, as his
A-65

use of illustrations in his sermons shows, he was a member of no class or group.

With regard to ministers in whose profession he did his life work, he said," I

seldom felt I was one of them, or that they regarded me as one really belonging

to their fraternity. I was bred a lawyer. I came rig^t from the law office to
A-70

the pulpit, and talked to the people as I would have talked to a jury".

Finney approached people of all classes and talked with them in their own
A-65;M-36,37

language; and his friendliness toward others wore well, as is indicated by his

ever having been in the best of personal relations with professors and citizens
A-271

of Oberlin during the years of his ministry there; also the strength and warmth
A-282f

of his personal friendships is noted from certain references in his Autobiography

There is, however, much to persuade us that he loved the idea of loving people,

rather than our believing that he loved actual individuals as we think God loves

them. As his God was a Heavenly Magistrate who would go to any limit in satisfy­

ing public justice for the sake of all offenders, so Finney was a sociable person

in a sort of kindly and benevolent" of fended-magistrate" sense. In this role there

was nothing he would not do for the sake of others and their salvation.

205

EMOTIONAL LIFE

The period of frinney's childhood twhieh would thoow most light on this phase of

his adjustment,is practically a blank to us.We can conjecture,only,about the firs1

two years of his life in Warren,^onn.It was a rural community and the tensions in

the lives of those around him was probably not at a high pitch.Certainly his life

from two to fourteen or sixteen years of age,had in it no competition or trials,

with their failures,which so often accompany the period of adolescence in childre i

reared in the city.

A glimpse of the nature of Finney's father is seen through his breaking into

tears,and willingly instituting family prayers,upon Finney's trip home following

his conversion and early success in revival work.His mother at this time also was

quick to acknowledge in her son a leader.Finney wrote,"My father met me at the

gate and said,'How do you do,Charles? 1 ! replied, 1 ! am well,father,body and soul.

But,father,you are an old manjall your children are grown up and have left your

house,and I never heard a prayer in my father's house,' Father dropped his head,

and burst into tears,and replied,'I know it Charles;come in and pray yourself'.We

went in and engaged in prayer .My father and mother were greatly moved,and in a

very short time thereafter they were both hopefully converted.! do not know but

my mother had had a secret hope before,but if so,none of the family,! believe,
A-26

ever knew it."

One of the first facts about Finney's emotional life which strikes us as we

read his memoirs or his autobiography is his fear that he willlbe considered ego-
A-2

tistical for talking so much about himself. This fits in with what we suspect was

his emotional isolation(referred to in regard to his social adjustments).Facts which

corroborate this unwillingness to become entangled to any great extent in the rea­

lity of this world,either in persons or well-rooted responsibility,are:a)his out-
A|9,44,178,348,35(

spokenness in differing from others and correcting them if they disagreed with him

(to recall to our minds a few of these instances,there was his criticism of Mr.Ge le

206

and the prayer groups in his church in Adams,his challenging whole congregations

from his first days in revival work in Evans Mills to the last revivals he con­

ducted in Oberlin when he was over eighty,his defense of the governmental theory

of Grotiew in defiance of the learned theological professors and ministers of his

day,his following his own methods in preaching and conducting revivals in spite

of all opposition,and his correction of the methods and teachings of well-estab­

lished ministers before their own congregationsjb)his inability to be a "regular"

or to conform,or to be one thing or the other es regards vocation;he could not b<

distinctly a teacher,neither could he be a lawyer,nor could he be,definitely,a
A-5,22f,338f

minister or a writer? c)hls indefiniteness in his relation to the opposite sex;
A-52

from the time he prayed for the "charming girl"in Adams,morning,noon and night,

until he preached his last revival sermon,it can be said that he wanted all women

and yet,his treatment of his first wife whom he left the day after he married her

in order to carry on his emotionally satisfying work with mixed groups,remaining
M-106,lll,171f,181f,226f,242f,262,287,311,422

away from her for several months,indicates*that he actually did not want one womat

d)his uniqueness in receiving messages from God,and in having traumatic experience
A-13f,30,161

which he interpreted as special manifestations of the Holy Spirit;and e)his under
A-178

estimating the significance of the opposition from his enemies.

Psychoanalysts would see a very specific emotional history of unconscious in­

dulgences behind the guilt with which Finney struggled during his pre-conversion
A-9-30

days in Adams in his late twenties.They would also point to his love for his work,

as something to be viewed as a disguised series of highly eroticised experiences,-

particularly those instances in group meetings where,with plenty of sadistic at­

tack,he would work up people's feelings to the explosive point,and almost go into
A-81,49-178

hysteria himself because of the delight which he hardly controlled.

His interest in his own sex was marked in its latent aspects.The influence of

his parents did win out over his attachment to his high school teacher from Con-
A-5

necticut.And that he enjoyed the intimate companionship of a young man to that of

a young woman,is gathered from his reference to the young man preparing for college

207

A-19
who lived In Adams. This was -when Finnajfy was about 28. Flnney was liked by both

T
men and women throughout his ministry. His particular liking for men may throw

some light on the severity of his pre-conversion struggles, the isolated emotion­

al reserve which remained with him throughout his life which did not allow him

to give himself completely to an individual or individuals,or to one vocation,and

the phenomena of an amazing list of emotional experiences in one city after another

at home and abroad.The vitality of the man seemed to be inexhaustible.

His love for the violin and his sensitiveness to music should be mentioned

before we leave this section of our study.He turned to music in the midst of the
A-16

most intense struggle of his life at the time of his conversion.He went to the

church in Oberlin near his home to hear the opening music of the evening service
A-401

the night before he died.lt must be admitted here,however,that music enjoyed with

a group,appealed to him more than the beauty of this experience in company with

another with whom he could feel at one.

RELIGIOUS LIFE.

Finney had no formal religious training as a child .At the few church services

he did attend up to the time he went to Connecticut for high school study,he
M-7;A-3

heard uneducated preachers who made no favorable impress!on^Him.Rev.Peter Starr,

whom he heart in Connecticut,was a conventional minister who made little appeal
M-6;A-4

to young people .It was when he began to study law in Adams at the age of twenty-

six,that he became genuinely interested in religion.Besides the church services

which were the one thing going on in the twwn,Finney's interest in music,which
M-7jA-5

led him to be director of the choir,and his pruchase of a Bible as a reference

book for his law stndies,were the chief influences which,so far as exterior

causes are concerned,brought him eventuallynface to face with Christ",as he puts

it.As to what was going on inside which led to his increased interest in religior

we can only conjecture .We do know that he referred to his parents as not being

professing Christians".

208

Finaey did not like the Calvinism which the minister,George W.Gale,preached.

Therefore his talks with him were generally arguments.Finney became known byt the

minister and the leaders of religion in the town,as a dangerous person having an
A-6;M-8

unfortunate influence over the youth of the village.Finney showed a greaft deal ef
A-6tol4

self consciousness as he set ebout it to study the Scriptures seriously .He came,

however,to believe that the Bible was the true Word of God and he found himself

faced with the question whether he would accept Christ as presented in the Gospel
M-8

or pursue his legal ambitions.As he felt himself coming to grips with the challen,

of the Gospel,he carefully avoided talking with others lest he be wrongly led.As

his anxieties came to the surface,his orderly and legal mind rebelled at letting-

as he felt himself instructed to do by the Gospel records.Finally,as matters got

more and more pressing ; he carefully stole away to the woods near the town and

there fought it out with ''od.He wrote,"! was taught the doctrine of justification

by faith as a present experience.That doctrine had never taken any such possess!o

of my mind that I had ever viewed it distinctly as a fundamental doctrine of the

Gospel....! could see that the moment 1 believed while up in the woods,all sense

of condemnation had entirely dropped out of my mind;and from that moment I could

not feel a sense of guilt or condemnation by any effort that I could make.My sens

of guilt was gonejmy sins were gone;and I do not think I felt any more sense of
A-20

guilt than if I never had sinned".

From the time of his conversion Finney felt that God wanted him to preach.He

immediately refused to carry on his work in the law office,and gave himself to

telling his story and preaching the Gospel.His influence was so strong with the

people of Adams that practically the whole town turned out at an informal meeting

to hear him tell of his experience.Practically the whole group was converted as

the days passedjhe went home and converted his parents;he then returned ts Adams

and bent all his energy to prayer,to the discipline of himself and to his labors

with the people.He tried days of fasting and praying;he tried self-examination;

he was visited with depressions and discouragementjand he was lifted up through

209

M-35;A-16
mystical experiences like the light which appeared to Paul on the Damascus road.

Pastor Sale with his Prlnoeton the.ology,was good material on which to practice

as Finney worked out his beliefs and theological doctrines .Gale held a limited

view of the Atonement in which Christ made a literal payment of the legal debt of

the elect.Finney believed that Christ satisfied public justice,and that his death

made possible the forgiveness of sins for all who would believe and accept salvat:on
M-42 ,4S;A-20
this way.Finney held that the government of God which had been violated by sin

must have its honor and dignity upheld.The death of Christ accomplished this end,

thereby making it possible for ^od to forgive all sinners who truly repent.Christ

death also served as a powerful deterrent to future sin.In this way Finney thrash<
(8)

out his independent beliefs which he defended before alljand he pointed to the

results of his preaching to verify the truth as he saw it.

In the spring of 1822 Finney put himself under the care of the Presbytery of
M-45

the district as a candidate for the ministry and Gale was appointed his instructo

It turned out to be rather a matter of Finney's instructing Mr.Gale.The Presbytery

licensed him to preach in March 1824;he felt that they did this not because they

wanted to do so,but because they didn't dare not to do it in view of his success
A-23

with the people .Finney had an uncanny belief that God Himself had showed to him

the real truth as presented in the Scriptures,and it didn't matter whether it

agreed with that held by the theologians or not.

Finney's fundamental beliefs were now crystallized both as regards doctrine ani

practical working of Gospel truth.Like John Wesley,he could say that he preached

practically the same sermon at thirty that he preached at eighty.Finney held to

the end,that there must be the outpouring of the Holy Spirit as a prime requisite

for preaching if the results were to be obtained;he held absolutely to the neces­

sity of prayer,persevering prayer,concerted prayer,private prayer,prayer at all

times;he held to the importance of prayer for through this came the baptism of th
A-23f

Holy Ghost,and through this baptism came the power to save souls,Finney'8 prayers

were childlike in spiritsthey were always informal,and usually they were limited
(8) See his Lectures on Systematic Theology,London,Wm.Leg & C 0 .,1851,p.S19f

210

A-274
to objectives of immediate interest to his congregations.He did not believe in

A-275
ritualistic prayers or in repeating general petitions to God.

Finney believed in grades of religious experience.He wrote of having to preach

fundamentals to people generally,for he believed that the majority of "professors

of religion"could not understand the power of the high and precious truths which
M,381-384

were given to him.

Finney,therefore,did little changing of his religious ideas or methods after

he was thirty.The developmental process evidently never carried on beyond the

months which immediately followed his conversion experienced, graph of h&s emo­

tional life,as regards his religious development,therefore,would be almost a

plateau up to his twenty-sixth year;here there would be a gradual rise to his

twenty-ninth year at which time there would be a sudden perpendicularjthere would

follow after this a slight tapering upward to the plateau which carried on from

his thirtieth year to the end of his life.

CHARACTERISTIC SAYINGS

If we were to sum up the personality of Finney in a few of his character­

istic phrases,no doubt the following are among the most pertinent:

"God has given me the right conception on how to win souls"(M,85-97

*We (preachers) are set on getting a verdict11 .(A-69)

"Great sermons lead the people to praise the preacher.Good preaching
leads the people to praise the Savior".(M-91)

"*Ye serpents,ye generation of vipers,how can ye escape the damnation of
.hell 1 "I(M-106;Matt.23:35)

"Prom day to day,I had my hands,my head and my heart entirely full".
(A-220;2his sounds like John Wesley).

"A man should pray not for happiness but that he may be made useful".(M-L12)

"Pray when you have evidence,from promises,or prophesies,or providences,
or the leading of the Spirit,that God will do the things you pray for".
(Finney's rule for prayer A-274f).

211

II.

Psychological Observations and Comment,as regards Finney and the Doctrine
(9)

of Grotivs.

l.First,let us see what we know psychologically about Finney.His assertiveness,

his sense of immediacy,kis inability to become a willingly accepted member of a

group or profession,as well as his well-covered envy of the cultured,indicated by

the number of pages in his Autobiography which he uses to assure us that he never

really minded not having had a formal university education,all point to an infer­

iority, deeply-rooted in his nature which could not but effect his statement of

belief and his methods of work.

That Finney inherited a physical vitality which was uncommon,is obvious from

the record we followed of what he accomplished .With this reservoir of native

power underneath,and with an underprivileged childhood and adolescence on the

one hand,and an exceptionally abletnind and keen intelligence on the other,it is

not difficult to see that this discrepancy must produce an uncertainty of a tre­

mendously painful nature.This in turn would produce a determination of effort

which again in turn would require an abundance of successful results in order to

establish an adequacy and equilibrium within which life could be made tolerable.

In ofder not to fail in this,Finney must narrow his channel of expenditure of

vitality,and he must change his vocation,for congregations are more plentifal

and are more easily von than juries.Also he must work with a new tool.Fot that all

this was a conscious proceedure with Finney.It all took place unconsciously .We are

only trying here,to put into words the way the forces active within him,his needs

and satisfactions,worked themselves out.The very positions that he filled,teacher,

lawyer,preacher,professor,had to enable him to be superior to others in order to

balance this doubt within.

Finney's emotional isolation was the secret of the particular nature of his

vitality.lt is the key that unlocks much which would be otherwise not understand­

able about him.His lack of emotional investment in the reality of God which has

(9) For outline of the Theory of Grotius see Appendix,

212

been plaoed in people and creative values of this world,is noticeable from the

beginning.He could not tie up closely with people and at the same time conserve

his power,so that he could accomplish the results necessary to his own salvations

As Finney felt himself being pushed nearer: and nearer to adulthood,where he

would have to stand on his own feet as a man,and accept the full responsibilities

of his profession,a family and life generally,the anxieties of his childhood

became unbearable.He felt the securities of sfempler ways of living falling from

him;and gradually he found himself precipitated into a death experience which

resulted in the tremendous release of energy which followed his conversion.Like

Wesley he didn't let the process continue.lt was such a marvellous thing to be

freed from his loadoof anxiety,that there was nothing to do but to make a whole

Gospel of it immediately.This too would solve several problems for him.He could

desert his chosen profession honorably;he could shift to second or third place

the pressing issue of heterosexuality and desires for fatherhood;also he could

become superior to others no matter what their ages or worldly successes might b6.

The point is,that instead of reading his religious experience as an entrance into

a broader stage of living from which he was to move into more completing stages

of emotional development,Finney like Wesley,interpreted it as a one-leap proceedure

which placed him in the promised land .Here apparently both Wesley and Finney pro-
CD)

ceeded to build their tabernacles facing backward,one for Moses,one for Elias,

one for Jesus.Finney then took his legal education,acquired during his emotional

period of pre-adolescent living,(the period of emotional life in human beings to

which law and order,dignity and honor of superiors most applies)and projected it

into the universe.He produced a philosophy of life,a cosmology and a theology,

which so far as he could see,accounted satisfactorily for the Cross of Christ.

2.In the second place,let us see more specifically how these facts affected

Finney's handling of the doctrine of the Work of Christ.

(D)See Protrsit of Christ by Geo.Matheson,T.&T.Clark,Edinburgh.

213

Pinney was not an inquirer into the depths of difficult problems.As the pre-

adolescent boy is marked by his love of organization,movement,latitude happenings

meetingsuand group activity,so was the life of Finney after his forgiveness exper­

ience .If a pro-adolescent boy feels the security of good government in his home

or organization,he can manifest remarkable power and ability and can experience

a considerable cruising range without uncertainty.Under-officers and men of the

army and navy,as well as the honored example of the clergy and laity of the Roman

Catholic Church illustrate this.Finney hkd a great deal of this kind of certainty

range and ability about him .Although he denied that he ever called himself "the

Brigadier General of Jesus Christ";it is easy to see why others would give him

this appelation.

Finney grasped only a part of justification by faith.He either was unable,

or he didn't take the time,to fathom what happened to him in his conversion exper

ience.He knew that his load of guilt or anxiety had been lifted and he didn't sto>

for more.Just as he rushed from the patch ofwwoods where it happened to tell the

people in Adams about it,so he spent the remainder of his days telling the world.

In his Autobiography,Finney admits that he had never given much of a place to

the doctrine of justification.We may add that this was just as true after his

conversion as before.He made the resolution of guilt the whole of the Gospel;and

using the remarkable energy released by his 'experience of forgiveness as the dri­

ving force,he travelled the length and breadth of the land crowding people into

thqeaftfines of his reading of the universe,and forcing them to their knees in

agitation,no matter what their chronological age might be,in his determination

that they go through that same releasing experience which had happened to him.

The great good that Finney did is not questioned here,nor are his mathods under

discussion.But from our standpoint of getting at the reality which is in the fact

of the Atonement,what we have in Finney's teaching about the Work of Christ is a

pre-conversion system being propagated by a man aflame with thankfulness of guilt
resolved but viewing the experience with a backward look.Whether it be Grotius,oi

>y

214

Finney,or any other lover of orderliness,extreme neatness,simplicity and the ratior

al,we are compelled to agree with the facts,that when the Work of Christ is limited

to these features of life and personality,we are dealing with an immaturity in
(11)

thought and grasp so marked,that it is pre-Christian.

There is another aspect of Finney's immature handling of the Work of Christ.As

Jonathan Edwards took a morality,which through religiously motivated effort had

been acquired by the race and brought under the responsibility of conscious living,

and relentlessly applied this morality to the unmoral economy of unconscious pheno­

mena, so Finney took the law economy which is planted by society and parents in the

unconscious of the child,and which is outraged by the chaotic forces which play

there,and enthroned it in the conscious life of man.Such a proceedure not only

would tend to undo the Work of the Reformers but it denied the very genius oftthe

Christian Godpel which Paul built into theology.

Still another mark of the peculiar psychology of Finney as regards the doctrine

we are studying,was his failure to offer to men the personal God of Jesus .As Fin­

ney never really invested himself personally,that is his total emotional nature in

any person or any thing of this world,and as his role from the time of his conver­

sion was that of a kind of heavenly magistrate toward all,so his presentation of

God,though a benevolent official,took on a detached nature.The whold business of

God's and Christ's relation with man was formal,respectable,like the polite appro­

priateness of village social gatherings of his day and like the safety in numbers

of Finney's ovm relationship with groups.Unlike Henry Drummond,Finney dealt with

individuals in the presence of the group as the magistrate or attorney converses

with the prisoner or witness in the setting of the court room.

Again^Finney,although offering unrestricted or unlimited salvation and freeing

people from the hate features of an angry God,failed noticeably to face the probian

of evil and suffering so almost obsessively faced by the Calvinists.Nature"red in

tooth and claw"which is ever hovering on the threshold of the consciousness of man

CLl)Saint Paul:F.W^Myers;Fiianeis Thompson,Hamilt4n King and others in The Oxford Bo
of Mystical Verse,Oxford,1917.

215

ready to crop out in unforseen,spontaneous crime,as the fromt pages of American

newspapers well can show,was not the victorious side of the picture.And too much

emphasis upon this unpleasant phase of reality would disturb the harmony of the

moral universe,or the order and dignity of the heavenly courtroom.Suffering and

evil Finney had left behind him.It had to do with adolescence and preadolescent

days of his emotional development.They had been painful,and just as he found he

could not conjure up a sense of guilt following the shift 6f5 forces in his emotion­

al life at conversion,so afterward in his theology he did not dwell sufficiently

upon this negative aspect of life-force in the world.

Thus Finney missed the subtle implications of the Cross of Christ.In his for­

giveness experience he had an affair of the heart which resulted in a life full

of the outpouring of love .And although his life-work as well as his conversion,

was religion "pure and undefiled",his interpretation was limited by the bounds of

morality.In fact there was such an effort required to make his theology(morality)

pass for religion that he had to keep the hoop rolling, like Wesley,Grotius and

the legal system of Thomas Acquinas;there was no time for the study of sin,suffer­

ing and immorality.This constant propaganda of perfection,methodicalness,and mor­

ality, in. the place of a mature conception of justification by faith which is a re­

ligion, in fact,the heart of protestant Christian religion,may throw some light on

the necessity for the revival method of both Wesley and Finney.

3.In conclusion then,we can see Grotius and Finney,with their emphasis upon

public justice and penal substitute and example,and with their roots in Aristotle,

Roman Law and Thomas Acquinas,to have limited the reality in the Atonement to an

area where religion becomes an underling of morality.Contrary to his own experience

and that of every convert who genuinely had his guilt load lifted,Finney placed th

most religious of all religious reality.the Cross,as only a logical block in his

rational and legal system of universal morality .Here was a kind of return to Rome

without the papacy.

216

Plnney missed the significance of the Cross for the unconscious conflicts of

people almost altogether.But what he set up in conscious thought and teaching,was

near enough like the condition in the unconscious lives of people,that the religicn

in his own personality together with his power in preaching,brooght people's con­

flicts near enough to the surface for the love of Sod to get at them.

Among the positive things that can be said about Finney are,that he was too

practical minded,that is,he had too good a reality-sense,to let these phenomena,

such as hysterias,depressions etc.,become mistaken for the real thing .Also,he,like

Wesley,was unafraid of these upheavals and he stayed by people until they had stru

gled through.The pressures which are on people today would probably produce more

casualities than Wesley or Finney incurred in their times .And although Finney's

ideas were essentially not according to all of the facts,his revival methods with

their emphasis on prayer,group fellowship,social confession and the like,were sound

enough so that the therapeutic result was invariably good.

Personalities of lesser discipline and less directed energy thah Finney f s fell

before his attack and orderliness.His message was opportune for he offered a cor­

rective to a blind-alley reading of Calvinism into which people of the time found

themselves wedged.In addition to these facts,the lack of organization in an ex­

panding and growing country,-the country which Abraham Lincoln knew,-caused the

people to be susceptible to this emphasis on law and order.There was also their

sentimentality about honor and dignity which caused his doctrine to appeal to then

Finney,as is true of most surgeons of the soul,accomplished far more in his

emotional obstetrics for people pregnant with guilt,than his theological system

could acconmbdate.The social forces inherent in social institutions,and at work it

the ins and outs of daily community living,carried on where he and his system le
(a

off.If Christ,is crucified anew in every wayside flower so was He crucified,and it

many returned to life,in the lives of converts who began their rebirth experience

at his hand.

(]2)Alfred Hoyes-The Oxford Book of Mystical Verse p.537

217

Thus Grotius,and Charles G.Finney,his champion in America,in their governmental

theory of the Atonement,retained the moral philosophy of Aristotle with

sis on free will and the responsibility of man under the legalistic orderliness of

Roman law,and,knowingly or otherwise,they sharpened the instrument of Thomas Ac-

quinat applying it to the limited area of the doctrine of man's deliverance from

condemnation and death.The fact that Finney in every extremity depended upon the

pragmatic test,argues for a sort of consecrated rationalism or egotism plus the

emotional immaturity of most people despite their chronological ages,rather than

for that reach of creative imagination which apprehends the nature of the religicus,

particularly that great and delicate "balance of tensions which is seen in the heart

of God in the Cross.

218

CHAPTER zii.

HORACE BUSMNKLL AND THE WORK OF CHRIST

The two principal readings of the Cross in history, the one in terms of

revelation,from which come the moral influence theories beginning with Abelard,

atod the other in terms of the forensic aspect of Christ's Work,in which is traced

the more Anselmio interpretation of the Atonement, can be viewed in the following

light. In the main,one comes from reflection upon the rational,refined and poetic

phase of the conscious life of personality which tends to ignore an unpleasant

region of the human soul called by the psychopathologists the unconscious; the

other comes from a less rationalistic and less poetic,although none the less sea-

sitive,reflection which includes unpleasant but real facts,from the region of

emotional chaos and thought,which are recognized to be non-rational.

Those earnest thinkers who are included in this second group, whether P. T.

Poryth, James Denny or any others, are apt to be driven into over-emphasis by vir­

tue of trying to balance the danger of a too superficial basis being accepted for

the theology of the Church,which alone,they see,must serve in the continuation of
(1)

the Work of Christ in the world.

On the other hand, reaction to the dangers of loose thinking, guards against

crystalizations into inexorable,inelastic and over-severe conceptions, along with

their distaste for the unethical in religion, spur other theologians,who defend

the subjective theories of the Atenement,into similar over or under-emphasis.

'I'his we should bear in mind in our study of Horace Bushnell and his teachings.

(1) The Work of Christ;P.T.PorsythjHodder & Stoughton,London,1910. p 144.

219

HORACE BUSHNELL * '
(1802 - 1876)

Horace Bushnell was of medium stature,"without bulk of figure; he was rather
B-155

delicate yet lithe and full of vitality." At the age of 43 his appearance,quoted

freely,was as followss"he was spare and sinewy of figure,tense yet easy in its

motions; his face,then smoothly shaven,showed delivate outlines about the cordial,

sweet-tempered mouth; his forehead was high and broad,straight to the line where

it was swept by his careless hair,just streaked with gray; his kindly gray eyes
M-200

were deepset under beetling black eyebrows,and his manner was abrupt yet kindly,"

Bushnell's dress was that of a fclain man."He avoided the clerical mark. His physi­

cal personality was suggestive of a certain noble freedom, self-reliance and dig­

nity. His manners were wholly unaffected. He was frank and friendly bat not deffer
B-158

ent to any man". He walked along the street with a long and springy step with his
M-336

cane "swinging and pointing decisively forward as he went".

Bushnell was born April 14,1802 in Litchfield,Conneticut. His father,Ensign

Bushnell, was of Huguenot descent and had their characteristics of mental alert­

ness,evenness and fairness of disposition, and marked conscientiousness and relig-
M-5

ious sincerity. His Arminian background caused him to protest to his wife against

the "jrough predestination and over-total depravity of the sermons" of the Congre-
M-8

gational Church to which the family belonged. Bushnell's father moved the family

to New Preston,about fourteen miles from Litohfield,when he was three years old.
M-5

Here his father carded wool and dressed cloth by machinery along with his farming,

Bushnell's mother,Botha Bishop Bushnell, was a woman of a deep religious nature.

To her, religion was felt as "an intense life of love, utterly unselfish and untir

ing in its devotion,yet thoughtful,sagacious,and wise,always stimulating and enndb

(2) a) The letter M with numbers in the manuscript refers to pages in "Horace
Bushnell",by T. T. Munger,Houghton Mifflin Co.,Boston,1899.
b) The letter C with numbers refers to pages in "Life and Letters of Horace
Bushnell" by Mary B. Cheney,Harpers,N.Y.,1880.
c) The letter B refers to "Representative Modern Preachers" L.O.Brastow, Mao-
millan,N.Y.,1904. (d) The letter T refers to "My Pour Religious Teachers" by
H.C.Trumbull,The S .S.Times Co.,Phila.,1903.

220

M-7
ling,and in special crises leaping out in tender and almost awful fire*1 . Bus tine 11

was the constant companion of his mother in childhood. He fallowed her in her

domestic occupations and saw and shared her toil for the children and the home.
C-9

Intimacy and companionship with her was his early education. His analysis fcf his

mother includes: discretion above the ordinary approaching sublimity, advice which

was always justified by the results, religious duties and graces which reached al­

most divine perception,earnest but not too frequent prayer, a preacher by example

rather than by words, and a happy combination of industry,order,fidelity,rever-
M-9,10,11

ence, neatness, truthfulness and love of truth, intelligence and good sense. The

Bushnell children were trained in industry; each had his or her chores to do, and

each was made to feel as a stockholder in the family. Next to his mother the per-

son who influenced Bushnell most in his childhood, was his paternal grandmother.

She had tried the dialectics of Calvinism, had been swamped by its subtleties and
B-159

had found her freedom in the Arminianism of the Methodist Church. She was decided­

ly individualistic; she emigrated with her family to Vermont,in company with some

other colonists, and upon arriving there started and maintained a Methodist Church
C-25

in her home.

A few of Bushnell f s characteristics, or traits of personality, were; his

doggedness and resistance toward all who refused the truth, which even manifested
B-157

itself in his mannerisms and method of preaching; a tenderness which was "the

lightening rod that carried to the ground what might have been a crashing and des-
M-361 M-365

tructive bolt of wrath"; impatience of shams with a cautiousness of exposing themj
M-355 M-361 C-80

an abandon in recreations and a general playfulness; an affected personal modesty;
C-471 C-463

an unconscious radiation of"personal atmosphere"; and an excessive honesty. His

daughter wrote of his personal goodness as a father:"...it was in his family life

that he shone the brightest....It is they who know most of his zest, his enthusiasn,

nis inspirable faculty; of the wit and piquant flavor of his language, of the logtf

and refined purity of his feelings and his habits, and his delicate considerations

of those who were dear to him; of his great unexpressed and inexpressible tender-

221

M-337,, nessj of the reasoning faith which beheld the unseen".

Bushnell's love of nature is fundemental to an understanding of his person­

ality as is his peculiar love of God. "He not only loved nature and suffered it
M-13

to kindle his imagination, but he explored its meanings and mapped out its uses".

Before he went to college at 21."he lived in the midst of nature. And in those

days nature was real and abundant. The environment is reflected all through his
M-6

life and his inspiration seemed always to come from this source." He remained al-
M-355

ways an enthusiast in his love of rural sights and sounds and sports. The house

he had built according to his plans,upon his settlement in the parish in ^artfoid

at the beginning of his ministry, provided for two things,- a garden and an open

view of the country ending in distant hills." Each was a necessity to him,- the
M-31

manifold life of growing things,and a distant horizon".

Music was one of Bushnell's profoundest studies, ^is mother started him in

this interest, teaching him in the simple way music was then learned in a New
C-31 M-315

England village. A friend writing of him stated that he was "musically organized".

The practical aspect of this interest came out early in his founding the Beethovex

Society when he was in college,in order to lifb the standard of music in the chap-
M-17 JL I

el. His later addresses show his appreciation in this realm of the language of

the spirit to hafce a growing one.

Prom his Theory of language,we get what has been called the "key to ^orace

Bushnell", "...undoubtedly the whole universe of nature is a perfect analogon of

the whole universe of thought and spirit. Therefore as nature becomes tryly a uni­

verse only through science revealing its universal laws, the true universe of
(p 78)

thought and spirit cannot sooner be conceived".

Bushnell died on the morning of February 17,1876. The fact that in his last

illness,when he was too weak to leave his bed, he kept his cane within his reach,

gives us a fitting symbol by which to grasp this forceful man.

222

SOCIAL ADAPTATIONS

The home life of Bashnell to which we have referred,was bound to guarantee the

kind of social adjustment which vould facilitate the use of his abilities and

educational opportunities later on .His mother saw to that .As indicated by his

gruffness and tendency to keep pretty much by himself at Yale College(C-17)his pre

ferenoe up to that time had been probably for nature rather than the companions

available to him outside of the members of the family .It was during those days

on the farm that he had learned the leaf and bark of every tree and shrub that

grows in New England.His interest in gaining a clearer knowledge of external thing!

of nature and internal things of God in order to increase activity and encourage

a fuller life,may not have taken the study of,and Interest in,others,as much into

the picture as it ought Jl man who estimated the water power of every stream that

he crossed,who knew where all the springs were and how they could be made avallab

who mapped out roads and railroads,cemetaries,parks for cities and private estate

who noted the laying of every foot of stone wall as he walked along,and the gate

every house;-a man who it appears let nothing escape him,really had no bsrrier up
M-3S2f

between himself and people. One of his professors wrote that in college Bushnell
C-17

was "a leader and a favorite". Two years after graduation during his service as ai

instructor,the fact that he became the rock of resistance around which others an-

ehored at the time of the revival in the college,argues for his sociability and
1-24

capacities for adaptation in this field if he cared to exercise them.

Bushnell was always at ease with all people he met during the years of his

ministry .He made it a point to speak to strangers on the streets of his city at
M-338

Hartford. He remained always solicitous of his parishioners and never neglected

them even during the days of his most active writing,or controversy.His theology

interested his parishioners because his thinking concerned people themselves.Hi*
B-185f

theology touched the realities of human experience. He was a man"of exceeding goo

ness and rare lovableness.He was always ready to perceive undisclosed possibiliti

223

T-70
In the ordinary " "

The way Bushnell handled himself during the unceasing efforts of his enemies to
C-236,237

bring him to trial for heresy,shows a remarkable adaptation to people. At this

time while on a trip to Boston,he met and conversed with two editors who were

lambasting his book "God In Christ";in this experience,as In most other Instances
C-222

of this sort he showed remarkable balance In social behavior. He was fend of chat-
1-364

ting In book stores In Hartford with all sorts of people on all kinds of subjects

He never felt enmity toward others;and he was decidedly uncomfortable under the

disapproval of friends and associates.He fought his fight for his views,however;

and he eventually won the respect of men generallyjall came to be at peace with
5 I

him,-not theological peace. In the sense of agreement but In the sense of his being
* B-172,11-346 J

recognized as an upbnllder in the Kingdom of God.

Bushnell was not at a loss when at close gripe with Individuals in trouble.

His letter t© the young man facing a severe crisis In his life,where he writes of
M-339

"Kinghood over the vast territory of self shows that. His social graces with In­

dividuals ,are seen in the Instance of his entertaining one of his critics in his

home for a few days at the time of the heresy difficulties.This critic,who later

slid back Into his enmity toward Bushnell,held that whil he had been in Bushnell 1
C-241

home he had been under the spell of the man and had forgotten the true doctrine.

Bushnell's consideration for the"ordinary man" which was referred to,did not

include solicitation for supersensltlve or morbid youth.These kinds of young men

and women who know such Irritable suffering,he could pity but could not understand

He had,however,great admiration for the crude young preachers whom It was his
M-339f

chance to know.

In his home Bushnell was a favorite.He really played with his children.His

knowledge of world affairs he shared with them;and to their young minds he pre-
M-229

sented these In a magical,romantic,and marvellous light. His daughter refers often
M-338

to his "paternal tenderness" and his wish to love all people and all things.

224

VOCATION AND LIFE WORK

Before Sushnell was born his mother had determineduthat her first son should

serve the Lord as a minister and she set about his early education with this firm­

ly in mind.Music,poetry,the love of nature,industry,regular habits,the explanatioz

of and understanding of all things no matter how commonplace,-all these were care-

fully looked after during those years until Bushnell was 21 and set oat for Yale

College.During his four years there,before graduation,he came under the influence

ofFrench philosophy and entered a period of thorough-going doubt.He was unaware of

what his life work was to be and upon graduation put in a year of great unpleas­

antness teaching school in Norwich,Connetiout.The following year he became asso­

ciate editor of the Journal of Commerce in New York City,returning after this to

New Haven to take up the study of law.Unable to go on with his studies because of

lack of funds he plannedwto go West and continue studying law as he was able.But

his mother encouraged him to accept a tutorship offered him at Yale College and

he returned to New Haven and finished his course in law.It was during his last

year in law schooljthat a revival swept through the college,and,at the instigation

of one of the other tutors Henry Durant,that Bushnell was faced with the issue of

giving over his skepticism and primacy of the power of the reason.and trust to hia

heart.This was reinforced because his position provedia stumbling block to certain

undergraduates who showed resistance to the revival because of his stand.Thus at

the age of 29 Bushnell entered theological school and after a two years course was

ordained pastor of Notta Chuch in Hartford.

In May 1833 when Bushnell was ordained pastor of the Church in Hartford,he

had behind him the"advantages of a thorough education in college and two profes­

sional schools,a year of very close contact with the world as an editor in New

York,an illuminating experience as a teacher of young men,and above all the memory

and influence of a home in which Christian nurture was like that which he describe!
M-46

in his book on the subject"

225

Little is known of the first five years of his ministry except that he pub­

lished some of his sermons.That he climbed immediately into the great issues of the

day is indicated by the sermon"The Crisis in the Church" which was occasioned by

the mobbing of Garrison in the streets of Boston.In this he dealt with slavery,

infidelity,Komanism and current political tendencies.This sermon stirred up con-
M-51

siderable opposition.His sermon */oon afterward on "Duty not Measured by One's Own

Abllity*let the Old and New School Parties in his church know,that he did not
M-53

intend te take sides in their quarrel .At this time Bushnell spoke of "passing intc

the vein of oomprehensivene8sRwhich implies for our study a degree of spiritual

independence which was to mark him as an original thinker and worker in the field
M-54

of theology and the charch. Bushnell»s revolt,therefore,which set him apart from

the regulars in theology and the ministry,was all settled prior to his establish­

ing himself with his congregation.This is shown by the fact that "his first ser­

mons could as well have been his last",His method and outlook is best seen in an
M-55

early sermon called "Every Man's Life a Plan of God".

In 1835 Bushnell began a series of papers on "Revivals of Religion"which in­

volved him in further suspicion,and opposition,which were to be his constant meat

and drink as he unfolded his thought and carried on his labors.The death of an

infant daughter in 1837 gave him added depth of personal experience upon which to

ground his great contentions .And in 1839 a chronic disease which focalized in his

throat,became lodged within him and over-shadowed the remainder of his life and
M-56

work. His address at Andover Theological Seminary in July of that year,became the

starting point of his "fkeory of Language"whieh was to be a turning point in his

career as a theologian.In his use of symbols,figures and methods of interpretation

and their application to Biblical statements bearing on the Trinity,he placed

himself open to accusations which never ceased to be directed his way throughout
M-57

the remainder of his life and work.

During the months of 1840 and following,he opposed in "American Politics"the

giving of suffrage to women on the ground that it threatened the peaces and unity

226

of domestic-life;he refused the presidency of Middlebury College in Vermont;he

received the honorary degree of Doctor of Divinity from Wesleyan University;and
M-59,60

he entered the lists more fully on the side of anji-slavery. In 1842 the death of

his four year old Boy drove him into those depths of the life of God from which cane

much of his later research in revelation.His characteristic remark to his congre­

gation at this time "Have I not a harper there?",may well be taken as the theograph-

ical location of his center of vital energy in the remainder of his life-work.

In 1845 Bushnell withdrew from the Anti-Roman Society because of its narrowness.

His interest in this from the first,had been motivated by his desire that complete­

ness of life and freedom of the spirit be made accessible to people in greater

number.His address at this time to the Yale Alumni on "The Growth of Law" provoked

severe critieism;he was said,at this time,to have mafked rationalistic,Socinian
M-62,63

and infidel tendencies. Five publications,his pastoral work,and the presidential

campaign of 1844,brought on a break-down in health in 1845 which led to his trip

south and te his year in Europe.

Upon his return to active work,Bushnell expanded his papers on "Revivals of

Religion*1 into his theological treatise "Christian Hurture".The point of this worl:

that a child should grow up a Christian and never know himself to be anything els<

which apsettthe provincial outleok of the church (was not due to purpose on Bush­

nell *s part.It was: not an attack on prevalent methods but rather a timely way of
M-96

preparation for new things.

Bushnell's next work came forth as a further development of his theory of

language.This was like the work;>of the devil himself to those theologians of the

day who were hedged in by definition and a rigid use of language.In this work

Bushnell "refused to put infinite things into finite forms.He asserted that spir­

itual and moral realities lie behind language,and that worfts do not define these
M-106,107

realities but only suggest their scope and significance". Bushnell«s entrance
«
into the company of Hew England theologians with such a theory was like Coperni-

>'-1
cus appearing among the Ptolemaists".

227

The publication of "God in Christ" brought down a storm of disapproval and

criticism on Bushnell's head and the attempts to bring him to trial for heresy
M-142f

began in earnest. Bushnell's answer to his critics in "Christ in Theology"has

in its preface a clever caricature of the New England theological situation of

the day .In this work which he wrote and published first and read over afterward,

Bushnell illustrates the insufficiency of language to carry with rational convic-
M-156

tion,the truths which he felt intuitively.

While the storm of protest against him was a£ its height,Bushnell gave a re­

markable address on "Work and Flay" which showed an amazing equilibrium and sta­

bility of emotional life,and which located him beyond the reach of those who

would tear him to pieces.In this address,life,for Bushnell,resolved itself into
It-163

"poetry as the real and true state of man".

In 1856 ^ushnell made his trip to California in search of health.Here he lost

himself in the exterior interests incident to the development of a new eountry,-
M-174

all the way from the laying out of roads to the founding of a university.In his

commemoration sermon of his twenty years in the ministry of the North Church,he em­

phasized the outstanding principle of his theology,-that men cannot think out a
M-183

gospel jit must come by the Inward revelation of Christ, During these months the

net of the heresy hunters,to which he couldnnot remain altogether indifferent,had

been drawing closer and closer around him,until finally his enemies of the Fair-

field West Association overshof themselves in their demands,and earned the severe
M-185

censure of the General Council.After this,the heckling of Bushnell died down.

He threw himself into his parish work;and published another volume "Sermons

for the New Life".But he found his powers of endurance much weakened.In 1858 he

was forced to take another rest and the following year thought it best to resign

his pastorate and give himself to his efforts of battling his disease,and to his
M-204

writing.

In his book "Naturei(and the Snpernatural"Bushnell attemptedtto harmonize the

228

world of cause and effect and the world of the will,and share in this way the re­

markable experiences and insights which were his. In this,as in other Instances,

language failed him, and his work even appeared weak and unconvincing to his read-
M-209
ers. In "The Vicarious Sacrifice11 which appeared next, came his greatest contri-

bution,not only to theology,but to the life of man. In this relume (from which

we shall take our material on his interpretation of the Work of Christ in the

next section of this ohapter) Bus line 11 shows Christ as the moral power of God,
M-248

and he humanizes God to man* His essays which appeared from time to time,were

on a variety of topics ranging from theology to the laying out of roads and parks,
M-296

He wrote on music, psychology,and political questions of his time*

In 1871 he published his "Sermons on ^iving Subjects" and kept himself busy

working over his projected book "Forgiveness and Law", By the close of 1873 he

had finished the book,but felt himself hesitant about publishing it for fear he

had gotten too far "out of sight of land". We are left with this unsatisfactory

treatise which names in its very title that which was the preoccupation of Bush-

nell's entire life and work,viz*, the spiritual and the rational,, the supernatural

and the natural, forgiveness and guilt*

He lived and died in the belief that nature is the analogue of the spirit* I1 ;

can be said that he "liberated the natural life" and "brought God into the lives
H-413

of men".

EMOTIONAL LIFE

Bushnell *s emotional development seems to have been marked by certain well-

defined stages; but underlying all,there appears to have persisted to the end an

outstanding strain of passion toward God,with a parallel pugnaciousness toward

men in authority, and a peculiar chivalry toward women. There was in him a tender

ness which in great matters always"plaoed the heart before the head." Whether or

not these are later traces of an early childhood relationship to his fatherrand

mother respectively,is a matter of conjecture.The stages of emotional growth

through which he passed may be roughly pointed out by the following outline :a)tha

229

of playfulness,companionship with hi« mother with later recurrent imaginative

flights and dream-like experiences;b)the stage of interest in exterior things,

with a coldness,unsympathetic relationship toward others,emphasis upon searching

out causes and"the root of the matter",and attention to orderliness and dise&plim

c)the adolescent stage of rebellion,doubt,remorsefulness,uncertainty and romanti-

oism;d)the stage of disillusionment,feeling hurt by reality,and being extremely

rationalistic;e)the stage of morality,responsibility for others and emphasizing

the realisticjf)the stage of his reach toward woman,toward completeness and recon­

ciliation jg)the stage of death of self with sorrows,depressions,loss and compen­

sations in spiritual reality;and finally h)the sacrificial stage of harmony and

fatherliness.The fact material in this phase of our study will be fitted into

this outline.

a).Mention already has been made of his mother's prenatal desire that her first­

born son should be consecrated to the ministry of the gospel,We have read also of

the intimate eemradship which existed between Bushnell and his mother during those

fascinating months of childhood,and of her plan for his liberal education from his

earliest days.Her meaning to him through those early years never left him;he livec.

them over again with his own children;and finally he built them into a book,

"Christian Nurture",which,with but slight changes,would be an excellent text in

religious education today.His flights of fancy are found in many of his letters to

his children;his address on "Work and Play"is a healthy expression of this featum

of his emotional life.An instance of the continuance of those dream days is seen

through this beautiful exerpt from one of his letters |MI should love in this quie-i;

soft hour,to ereep upon the repose of the children,and go around from face to faco

as a night elf,lighting softly on their lips and stealing the kisses.You should

wake in the pleasantcnaeruing and should not know what makes you all so happy,-the

gentle half-dream I night stir in your heads,-stir,but not enough to make you
C-104

recall it".

230

b).Daring the months which would make up his boy-scout years,he was occupied

with exploring everything new which his ey* fell on.This exceptional interest in

exterior things of life never left him.lt became a part of his system of "nature

and the supernatural" ;for it "facilitated activitynto know about the accessories

of life.Industry and ofderliness became ingrained in him and formed the tracks on

whieh his personality ran through-out his days .His eagerness in getting at the
B-144

source* as well as his never dying interest in roads undoubtedly have to do with

this phase of his emotional Hfe.iSo formulated was this life-habit in him that

it earned him the reputation of being too individualistic in college and of being

too gruff and offish in his social contacts throughout his life.Discipline was

a marked characteristic whieh probably dates from this period of emotional adjast-

mentjnot only did this apply to the regulation of his love-life with such striot-
M-339
ness and to his habits of work,but it also reached into his periods ;of recreation

C239
and slight indulgences such as smoking on his fishing trips. A point to be notices,

however,is that this phase of the emotional life was passed through without car­

rying with it old thwartlngs which caused an over^determinatlon of these features

of personality.Bushnell was never lop-sided in respect to the characteristics of

this stage of adjustment.They took their places in his equipment which served him

and his emotional life moved on to the next level of development.

c).Although Bushnell was 21 when he went to college,there are facts which go

to show that his adolescent days were not pastJLt home no doubt there had been

such harmony,and satisfactions sufficient in number,a» that this period of his

development had not taken on its full expression.The rebellion which he stirred

up at Yale againstndouble prescribed examinations",which led to his being sent
M-17

home for a time,is an out-cropping of this emotional condition within him.His

welcoming French liberalism which led to his skepticism Is another mark of this

struggle.Concerning the year after graduation from college he wrote:"...when the

question was to be decided whether I should begin the preparation of theology,1

231

was thrown upon a most painful struggle by the very evident,quite incontestable

fact that my religious life was utterly gone down.And the pain it caused me was

miserable,enhanced by the disappointment I must bring on my noble Christian mother

by withdrawing myself from the ministry....My mother felt the disappointment bit-

terly,but spoke never a word of complaint or upraiding.Indeed I have sometimes

doubted whether God did not help her to think that she knew better than I did
M-21

what my becoming was to be".A modern psychologist could have told him what was

going on;and without doubt he was right in thinking his mother knew emough about

life to recognize the adolescent struggle which Bushnell had not yet fought out.

Some months later,after a year in the law school,his mother took advantage of his

uncertainty,when the offer came to return to college as a tutor,and,against all

her former habit of not giving direct advice,said to him,"My opinion is that you
M-21

had best accept the place*1 . Bushnell was thus placed again in the environment

where old associations and possible religious influences would play upon him to

his mother's liking and his own ultimate welfare .He wrote:"The result was thatl

was taken back to New Haven where partly by reason of a better atmosphere in

religion,! was to think myself out of my overthinking,and discover how far above
M-21

reason is trust". His identifying himself with the religious forces in the revival.

at Tale resulted.

A certain sensitiveness which is characteristic of this period of emotional

adjustment remained with Bushnell long afterward.For in the days when his enemies

were trying to crush him with their threats of a heresy trial he was far more
M-366

hurt,and suffered under reproach to a greater extent,than people realized. And

an interesting trace of the old rebellion is found in his impatience with all bi­

gotry throughout his lifers regards the Fugitive law he wrote to his friend Dr.

Bartol when he was 49 years of age,"I confess that I want about half the time to
M-166

do something that will require to be pardoned". Some would see in his thorough-going

opposition to New Englamd theology and the authorities of the church of his day,

a continued strain of adolescent difficulty.

232

d).Bushnell's period of skepticism where the rational played SB important a

part,probably held back a considerable part of his vitality in this stage,through­

out the rest of hie life.It was as though he had awakened in college to a reali­

zation of having been cheated and in consequence hardened himself to all reality

as well as unreality,forcing everything through the channels of coldly rational

thought.H* was weighted,however,on the side of his companionship with his mother

in childhood .We see this through his remarks which refer to his leaving the ranks

of the skeptics the year before he entered theological school, WI am glad I have

a heart as well as a head....My heart says the Bible has a trinity for me,and I
H-25

mean to hold by my heart.I am glad a man can do it when there is no other mooring1

Bushnell's passion for roads and ways have their parallel in the paths of thought

and by-ways of the mind which in him were well travelled.And his passion for God,

can be seen as the other half of this marked tendency toward the over-stress of
M-201

reason.He was not a pantheist but,as his biographer says,he was pantheistic. His

interest in nature undoubtedly derives its power from this level of his emotional

life,for it is in this pre-moral,pre-altruistic stage of feeling that nature-
M-173

lovers dwell.

e).It was the revival in Yale College which started Bushnell off on the moral,

the real ego-building stage of his emotional life.Before this he had been essen­

tially isolated emotioaally^nd his interest in French philosphy and his skepti­

cism were in part a cover to hide his loneliness,his hurt,and to give him a certain

status when he was entering a larger world where he was not sure of himself .When

approached by Henry Durant during his tutoring days at Yale as regards his aloofness

to the revival,and his influence over minds of lesser calibre than his own,Bush­

nell gave his answer, nl must get out of this woe.Here 1 am,what 1 am,and these

young men hanging to me in their indifference amidst universal earnestness on
M-24

every side".This was for him an emotional experience in so far as it pushed him

into the next stage of adjustment,that of responsibility for others and moral

realism.

233

f).When Bushnell was 31 he found someone who was to take the place in his life
M-35

formerly occupied by his mother.He married Mary Apthorp of New Haven.Here can be

seen a kind of reconciliation in him of the splitting in the emotional life which

took place in the early years of his college course.He began to come back togethe

Insidejand he began to see life whole through this step toward woman which he too

at this time.During the times of forced separation from his wife because of ill­

ness,his letters showed how much he missedhher;there was a strain of homesickness
C-88

in these letters as if his wife was his mother and he was a child.As time went

on there is every indication that Bushnell entered folly into whole-hearted rela­

tionship with his wifejthere were no patches of his life which he consciouily

reserved from her,as he went through the sorrows and deepening experiences which

were ahead.

g).The death of the infant daughter when Bushnell was 35 furthered an emotiona

tendency well marked in him,which had to do with a sense of loss and a gloominess
M-56

of the spirit.Two years later,the chronic throat difficulty,which fastened itself

to him and never left him the remainder of his life,we shall view,at the present

time,in connection with the emotional life.The question must be asked,Why did thi

curse of ill health come upon Bushnell at 37 years of age and never leave him?

According to his scheme of the harmony of the natural and the Supernatural,what

did this chronic Illness mean?Considering this as a symptom of the total personal

lty,what is it saylng?In the spring of 1839 he wrote to his wife, wl cannot bat

feel a degree of anxiety about myself in regard to my future health,*hich is con­

stantly acting on my love to my family.This disease hangs about me and I am afrai

is getting a deeper hold of me....I have sometimes felt afraid that 1 should be
M-59

obliged to leave the world before my work was done". Whereas this passage should

not be singled out and pressed to yeild more than is rightly in it,there is some­

thing more here than appears on the surface.

The death of his little four year old boy,with the sorrow and depression that

234

it entailed,mas the experience which catapulted Bushnell into a thorough-going

death experience to be followed by Christ's resurrection in himjafter this,to a
M-61

great extent,it was not he that lived,but Christ that lived in him.^his happened

when he was 42.A letter which he wrote to a stranger some time later indicates

this transition through wtoi«4i Eoshnell had passed : wKinghood over the vast terri­

tory of self must be,in order to a genuine forgiveness.To tear yourself from your­

self ,to double yourself up and thrust yourself under your own heels,and make a

general smaah of yourself,and be all the more truly yourself for this mauling and

self-annihilation,-this is the mighty work before you.To accomplish this we must

be ekose to Immanuel to feel the beating of His heart.....Kings alone can truly
M-339

forgive,as kings alone can reign.You know the import of the Cross".

h).Tkus eame to Bushnell the final paternal and sacrificial stage of «metion-
M-114

al living.It was in an early morning of his 45th year that he «aw the Gospel

From this experience came his sermon "Christ the form of the Soul**,which later

developed into his book "God in Christ".How he could say "Oh,that we had simpli­

city to let God be God,and the revelation He gives us a revelation....There is no

so true simplicity as that which takes the practical at its face,uses instruments

as instruments,however complex and mysterious,and refuses to be cheated of the

uses of life by an over-curious questioning of that which God has given for its
M-125
uses".He may be referring here to the doctrine of the Trinityjbut it also could

be said of those remnants of earlier stages of his emotional adjustment at which

times Bushnell did his "over-thinkingnand was "over-curious".

The firm hold this final stage of adjustment had upon Bushnell»s inner life

is reflected in the calmness and objectivity with which he dealt with his enemies
M-173

when they were out to destroy his theological position and his career.A hark

back to former days of emotional life is seen in this quotation from one of his

letters to his wife,in which he speaks in the words of Goethe,"living in feeling

and subjective thought independently of outward objects and works,tends,as it

235

M-341
ware,to excavate us and to undermine the whole foundation of our being".

Bushnell gave himself without stint;he lived in this sacrificial stage of being

a great and good father not only to his family but to his parishioners and to all

who turned to him.He lived far more of this abandon which had behind it the death

and resurrection of self,than he was able to get into his explanation of the Croat

of Christ.

RELIGIOUS LIFE

Bushnell gives this resume ef his religious development:"First I was led along

into initial experience of God socially and by force of the blind religional in-

stinot in my nature;seoond I was advanced into the clear moral light of Christ

and of God,as related to the principle of rectitude;next,or third I was set on

by the inward personal discovery of Christ and of God as represented in Him;now,

fourth,! lay hold of and appropriate the general culminating fact of God's vicar-
M-238

ious character in goodness,and of mine to be accomplished in Christ as a follower."

The steps to which Bushnell probably refer are;l)his early conversion in his youth

2)his experience at Yale while a tutor;3)that revelation of the Gospel in 1848

which resulted in "God in Christ"jand ®) the conception* of sacrifice and forgive-
.v *

ness which came to him and which were to ripen into "The Vicarious Sacrifice".

Although the religioa of the day was strict Calvinism,we have noted that Bush­

nell was not reared under its influence.His Arminian father and Episcopal mother,

loyal as they were to the Congregational Church which wa« the only fellowship of

God available,gave him a very liberal religious atmosphere in which to grow up.

Religion in the family is reported to have been,not occasional nor a thing of re­

straint,but rather an atmosphere.Evenness,fairness and conscientiousness marked th

religious home life of Bushnell»s fatherjand his mother was said to be unselfish
M-7

and untiring in her devotion.Probably the story of Bushnell's early religious life

is contained in his first theological treatise,"Christian Nurture".Besides this

236

distinctly religious atmosphere of his home,Bushnell's biographer,Theodore Hunger,

mentions the heaven in nature which lay around him in his childhood:"The freshness

frth Jtovning moved him to puayer.His religious impressions came along the path

of nature,-in fields and pastures,-and so coming they were free from fear or sense
M-13

of wrong.but fall of the divine beauty and majesty".

At the age of 17 Bushnell was beginning to supplant his warm religious feeling

by a oold rational outlook .At this time he wrote a paper in -which he tried to

cast Calvinism into logical harmony Jit 19 he united with the church and is reported

to have had a deep flow of religious feeling accompanying the event Jit 21 began

his interest in French liberalism and gradual withdrawal into skepticism in which

he remained until his last yean in law school,and which left its traces on his
M-13f

nature long afterward.

Bushnell's conversion in college; was > not spectacular,He simply held on to the
M-26

"simply landmarks of morality,'it must be right to do right'".Thus his doubts

which had grown into unbelief gave way to his heart and his morality,due to his

early training.

At the beginning of Bushnell's ministry in Hartford in 1833,the fight had been

on for some time between Arminianism and Calvinism.And Edwards had developed a

most hardened gospel in his effort to oppose the Arminian theology.This became

crystallized and limited,and devoid of its nobler elements Jls regards Professor

Taylor,in theological school Bushnell had never responded to him as had the other

students.Bushnell 1 s religion must come from nature and the supernatural,not from
M-44

logic and definition .Next to his Bible,he owed most to Coleridge's "Aids to Reflec

tion".It bora out his experience that the heart was the beginning and and,not the
M-46
mind.During the days of his ministry from 1833 to 1843,Bushnell played the role of

a well-educated moralist whose sympathies were on the side of the poetical and

spiritual in life,but whose experiences were yet limited largely to the rational

and moral except for the far-away influences of his childhood.He preached on moral

237 I
i i

and political questions;he became a champion of Christian ethics as applied to the

state and the church.It was during these years that he was working over the mater­

ial on Christian Nurture,which wa* to be such a disturbing book to orthodox theo­

logians and churchmen of New England.
in

Following the death of his son^!843 ttushnell went through a deepening phase of

spiritual experience Jit this time he read such books as Upham's "Interior Life",
M-113

The Life ftf Madame Guyon"and Arch-bishop Fenelon.

Bushnell's contention in "Christian Nurture",that"the child is to grow up
11-67

Christian,and never know himself as otherwise",was a blow at the revival system.

He looked upon revivals not as revivals of religion but as "revivals of the
C-83

deeay of principle in the disciples of religion".He believed' in a uniform flow of

religious life,(one might add,such as his own experience had been up to this time)

The revival system,according to Bushnell,had no place for the child .Whereas the

child,with him,was the starting point for the Christian life.Bushnell's system

maintained that the unit of both church and society was the family and that in

both it is organic;"that character can be transmitted,and thus Christianity can

be organized into the race,and the trend of nature be made to set in that direc­

tion".The fall purpose of his book wastto discuss the divine constitution of the

family as the means of securing Christian character.The presumption,therefore,

"should be that children may be trained into piety,and that it is not necessary

that conversion should be awaited and secured under a system of revivalism that is
M-77

without order as to time and cause".BUShnell protested against a system of theology

which was a "nurture of despair"from which the only salvation was the expectation

of the revival seasons.He believed that Christ was a children's Christ and that
M-81

the children had a place in his church.

Brastow,an admirer of Bushnell wrote,"It was fifteen years after Bushnell entered

the ministry before the mystical element in his religious nature was fully mani­

fested.From this time on his religious life was constantly deepened and enriched.

238

B-181
He lived ever more deeply in the abiding presence of God".He is referring to the

experience of resurrection in Bushnell's life which came to him in February 1848.

Instead of expressing it,"In the year that King U z tiah died I saw the Lord",Bush-
M-114

nell would word it,"Five years after the death of my little son,I saw the Gospel",

In "God in Christ"which came out of this experience,he defined Christian doctrine

as"formulated Christian experience".And he saw in the Trinity simply God's way of
M-115-131

manifesting Himself to humanity;it was a mystery far above his power to solve.

Bushnell regarded this experience as a personal discovery of Christ,and of God

represented in Him.The change was into faith,-a sense of freeness of ^od,and the
M-114f

ease of approach to Him.

About the time of his anniversary sermon to the people of North Church,Hartford

after he had served them 20 years as their minister,he described his experience

of God as follows snlt is as if my soul were shut in within a vast orb made up of

concentric shells of brass or iron.I could hear even when I was a child,the faint

ring of a stroke on the one that is outmost and largest of them alljbut I began

to break through one shell after the other,butsting every time into a kind of new

and wondrous,and vastly enlarged heaven,hearing no more the dull,close ring of th«

nearest casement,but the ring,as it were,of concave firmaments and third heavens

set with starsjtill now so gloriously has my experience of God opened His greatnets

te-Be^I.-seem to.have gotten quite beyond all physical images and measures,even

those of astronomy,and simply to think God is to find and bring into my feeling
M-17?

more than even the imagination can reach"

In "Natural amd the Supernatural" (1858)Bushnell combatted a then-prevalent

treatment of nature which he refers to as "Naturalism" and characterizes as the

new infidelity.He teok the hints which he had been furnished by Coleridge and
M-209

Schleiermacher and worked out his"most thorough and complete treatise".In this

book "Bushnell made it possible for reason and faith to keep together,at least for
M-231

a time". Here he interpreted the world spiritually."Laws are not ends,but the mear.s

239

for getting into the free world of the Spirit,whieh dominates all things because
M-232

it has created all".

The final stage of religious experience into which Bushnell entered,before his

last days of infirmity,was that which produced his outstanding book,"The Vicari­

ous Sacrifice".Here he contended that the Atonement was a duty necessary to the

fulfillment of an"Universal Brotherhood of Love",and that the vicarious sacrifice
M-246

of Christ is not a duty peculiar to Him alone but is proper for all humanity.

In this book God in Christ came into living and abiding relationship with humanity.

Christ's sacrifice is but the necessary outcome and disclosure that God is in the

human race in the nature of redemptive love.It is the moral force of the Atonement

which must be grasped,Bushnell insisted that there is no Christ for us that avai
B-189

with ^od,who is not the Christ within us as a living redemptive force toward otbeis.

The latter part of his 68th year Bushnell wrote of a rliglous experience as1"
follows j"I never so saw God,never had Him come so broadly,clearly out.He has not

spoken to me but He has done what is more.There has been nothing debatable to

speak for,but an infinite easiness and universal presentation to thought,as it

were by revelation.Nothing seemed so wholly inviting and so profoundly supreme

to thei»ind...O my Godiwhat a fact to possess and know that He is!....no excite-

ment,no stress,but an amazing beatific tranquility.I never thought I could possess
M-338

God so completely"

240

BUSHNELL'S SAYINGS

Some of the sayings of Bushnell through which wa may catch a summary glimpse

of the man,are listed here.

"I have observed a hundred times that the sublime requires the unknown as
an element .A cathedral should never be finished".(M-198)

"Laws are not,therefore,broken up by the specialties of faith,but only
transcended".(M-203)

"Doubt is not occasioned by investigation,but by the lack of itn .(M-289)

"Scorn is blind,for the ejes it thinks it has are only sockets",(H-289)

"Have I not a harper there ."(Regarding the heavenly world,M-27)

"..the whole universe of nature is a perfect analogon of the whole universe
of thought and spirit".(M-106)

"Language is not so much descriptive as suggestive....Therefore an experi­
ence is needed to interpret words".(M-108)

"Christian doctrine is formulated Christian experience".(M-115)

"I am a good deal more for a Theos than for a theology".(M-l37)

"lam brewing now a new heresy"(Regarding Nature and Supernatural,M-204)

"Rrt yourself on a footing of sacrifice".(M-205)

"I let time chew my questions for men .(M-205)

"Pain is kind of a general sacrament for the world".(li-324)

"Sleep is a spiritualizer in the constitution of nature itself .(M-324)

"While God is doing facts we are thinking dangers".(M-324)

"If I had my life to live over again,there is one thing I wouldnot do,-I
would not push!" (M-339)

"...the child is to grow up a Christian and never know himself as being
otherwise".(M-67)

241

COMMENT

In spite of all the reasonableness of Bushnell's theology and the attractive­

ness of tiis personality? and in spite of his grasp of the unity within the world,

and nis closeness to nature and man; in spite of his unique experiences of God

and his remarkable understanding of the historical Jesus, - Bushnell leaves Heavy

marks on the portrayal of Christ's Work,

Just as there was a tension which ran throughout his life indicating a moral

struggle going on deep within him, which we miss in the personality of the Jesus

of tne Gospels, so in his doctrine of the Work or ^hrist there is a strenuousness

which is human, not divine. This moral tension in Bushnell may have produced a

generous output of work, it may have driven him into expressions of vicariousness,

and it may have cleared the air of a great deal of foggy theological definition

and scholasticism. But as a gospel for suffering humanity, it was not enough.

People who had had the backgound of Bushnell might find it sufficient. But

even in ttie hands of Jesus Himself, it would not have worked among those simple

fishing folk of Palestine, or among those spiritually hungry waifs in the streets

of Jerusalem who had not the price of indulgences for temple worship.

Not only this, but Bushnell's orderly process of justification and taking on

the righteousness of Christ could never have freed the kind of people with whom

Jesus dealt. As Bushnell served a cultured group all his life, never knowing from

his earliest days the more explosive,chaotic types of personality changes, so his

&
doctrine provides for no such experiences. In this respect it has about itAring oi

unreality. Anyone who has handled the dynamite which is lodged in small children

and in adolescents, knows that it cannot always be counted upon to come out in

the rightly distributed amounts which produces the gradual unfolding of Christ­

ian personality.

Particularly is his theory unreal,when it is recognized how many people ther<

are of adult years who have never reacned that stage of emotional development in

242

which Bustmell constructed his theological doctrine concerning the Work of Christ.

If we turn to our section on the emotional life in our personality study of

Bushnell, we find that the ego-building stage, the morality-stage of his develop­

ment, was previous to his own move toward a bi-polar adjustment, that is his genuin»

reach toward woman, and was therefore previous to the collapse of his ego-love and

self-esteem brought on by the wounds,regulated from beyond his control, received

through the death of his infant child and his four year old son; in fact, this

morality-stage in Bushnell was doubly previous to his passing into that final stage

of giving one's life for loved ones,of which he wrote in "The Vicarious Sacrifice".

One is forced to doubt if Bushnell's life contained much of this last shift

in emotional living. His saying "Live on the sacrificial level", or "Put yourself

on the footing of sacrifice", nas in it tfco much of the sound of self-conscious

effort and determination.

Thus it appears it was from this earlier stage of emotional adjustment that

Bushnell forged his interpretation of the Work of Christ, or, to put it in his

words, "the duty" of Christ. It is acceptable that men should keep up their intel­

lectual output backed by the residue of conflicts conmon to a previous stage of

emotional life; in fact, the common work of the world is done, and positions of

importance are maintained, by such expenditures of energy at earlier levels of

emotional living. But when one takes "Morality^ which is the rallying word of the

ego-building stage of young manhood, and attempts to confine the message of the

Cross to its limitations, then there is, to quote from ^ushnell's preface to

"The Vicarious Sacrifice",
p.xiii

"...e certain lightness in the matter which amounts to a doom of failure"

243

II
(3)

"THE VICARIOUS SACRIFICE" IB THE LIGHT OF A PSYCHOLOGICAL STUDY OF
BUSHNELL «S LIFE

1, Bushnell's statement that Luther felt the truth concerning justification
(4)

but "his head did not understand his heart", can be applied as well to Bushnell

himself. In fact, as Luther was more particularly a religious genius than Bushnell

and in this respect less a product of his time, just so far did he go beyond

Bushnell in his grasp of the many-sided fact of atonement in the Work of Christ,

With all of Bushnell's nax&itiveness to the spiritual in the world, and his

unique departure from all others of his day in his awareness of the language of

symbols, what disappoints us, is that he failed to make a place in his conception

of the Cross for the irrationality of this reality which he was experiencing in

this very region of the spirit. He did not li>e the irrationality of this field of

many personality which,like the wind, had in it so^rbrces that "bloweth where they

listeth". Intuitively he knewnat first hand" about this realm of the spiritual,

but to follow up his theoty of language,and come out with the doctrine that

rational thinking is only one of the legitimate ways in which the mind of man

works, - this was going too far even for him. Therefore he made the same mistake,

which most others since St. Paul had made before him, as he tried to force

accountability for the Cross of Christ through the limitations of the processes

going on in the mere cortex of man's thinking mind.

Had Bushnell stood a little less in his own light, he would have realized how

inconsistent this was, from the very facts of his own experience. For had not his

own greatest experiences of the reality of God and Christ, come to him quite

apart from the exercise of the logical machinery of his rational and moral thought?

And had not these moments of clearness and understanding taken their uniqueness,

(3) The outline of "The Vicarious Sacrifice" which we shall follow can be found
in the Appendix.

(4) "The Vicarious Sacrifice"; Horace *ushnell;Scribners, N.Y.,1866,p.437.

244

their sweep and power, from reservoirs of underlying experience where lie uni-

versals, which pushed his conscious thinking aside, and proclaimed a reality of

 which the measuring stick of morality,duty,reason and right, is but a conscious

and man-applied aspect?

Bushnell's own greatest experience of reality into which he was moved by

developmental forces within him (traceable,no doubt,to a fortunate heritage and

a doubly fortunate parental and cultural environment),had in them,primarily,not

morality at all, but reality. Morality came second, -an extremely necessary

characteristic of truth the minute it is applied to a social setting. When

Bushnell interpreted the Cross,therefore,he limited it to a setting not only

smaller than his greatest experiences of reality, but he limited it to only one,

although a leading, aspect of truth.

We hear comparitively little from Bushnell on the problem of evil and suffer­

ing. This negative side of reality with its chaos, its disintegrative elements,
(5) ;

and its irrationality, was probably distasteful to him in the extreme.

(5) One of Bushnell's perceptive moments in ttiis direction is reflected in the fol­
lowing: Hunger,p.313."I suggest again as a matter closely related,the very large,
really sublime interest we should get in persons,or souls,in distinction from sub­
jects,by putting the mind down carefully on the study or due exploration of sin. I
do not mean by this any theologic exploration, such as we have reported In our sys­
tems,no questioning about the origins,or propogation,or totality,or disability,or
immedicable guilt of sin,but going into it and through it as it is, and the strange
wild work it makes in the intestine struggles and wars of the mind. For it is a fact,

fear,that we sometimes very nearly W.11 our natural interst in persons,by just
bolting them down theologically into what we call death and there making an end. We
clap an extinguisher on them,in this manner,and they drop out of interest,just wtiete
they become most interesting,--where meaning and size,and force and depth of sorrow,
and amount of life,and everything fit to engage our concern is most impressively re -
vealed. Say no more of the dignity of human naturejthere is something far beyond all
that,- a wild,strange flame raging inwardly in tfrat nature,takt,for combinations off
great feeling,and war,and woe,is surpassed by no tragedy or epic,nor by all tragedies
and epics together. Here in the souls secret chambers are Fausts more subtle than
Faust wills that do what they allow not,and what they would not dojwars in
the members;bodies of death to be carried,as in Paul;wild horses of the mind,goverr-
ed by no reign,as in Plato;subtlities of cunning,plausibilities of seeming virtues,
memories writ in letters of fire,great thoughts heaving under the brimstone marl of
revenges,pains of wrong and of sympathy with suffering wrong,aspirations that have
lost courage,hates,loves beautiful dreams,and tears; all these acting at cross pur­
poses and representing,as it were to the sight,the broken order of the mind. Gettii.g
into the secret working,and seeing how the drama goes on in so many mystic parts,the
wondrous life-scene, shall we call it poetry?, takes on a look at once brilliant ai.d
pitiful..... .By such explorations... .ourrvsense of person or mind or soul is widely
jpened and may always be kept fresh".

245

Bushnell admits,in the passage cited,the wxistence of this conditfcta in men which

the Cross of Christ was undertaken in order to redeem.But this "poetry"of the

unconscious in the universe and in man,this bad "peetry" has a way about it of

not being redeemed while in flesh and blood,by just the revelation-aspect of

vicarious sacrifice in the Incarnation of God in Christ.His remarkM Put yourself
(6)

on a footing of saorifioenwould fall dead on the ear of any oneoof the students we

studied in Part I who are in the grip of unconscious guilt,or to any one of those

80 mental patients in the anxiety period of their struggle before solution was

resorted to in the psychosis.Do we turn now to "The Vicarious Sacrifice" it is

well to remember that the Cross of Christ must be equal to psychogenic difficulties

such as these,if it is to remain in its unique position in the world,at the heart

of a saving religion.
*f

2.The meaning of vicarious sacrifice,"that Christ simply engages at the expense
-n»i.i

of great suffering and death itself,to bring us out of sins themselves and so out

of their penalties,being himself profoundly identified with us in sin,and burdened
(7)

in feeling with our evils",-is true enough so far as it goes.It may hbve satisfied

Bushnell in his personal life,because,in line with his book "Christian Nurture",

there was something about him which never exploded its pressure into personal

thought and behavior,therefore allowing Christian life to appear to him to be a

simpler matter than it actually is.This would also be a most satisfying reading

of the Atonement to well cared-for clergy,and Christian educators and parishoners,

who have come from well-ordered Christian homes.through a comfortable university

course,followed by a life of reasonable economic security and social approval.lt

is conceivable,that when the total reading of the Cross has been in operation in

the lives of men enough centuries,Bushnell'a statement of the matter might be
* <

adequate.By that time enough of its salvation work would have been accomplished
-.--, '••!.,•

(6)ln his correspondence of the year 1859-l860.Munger p.205
(7)Bushnell,The Vicarious Sacrifice,p.41

246

in the -world to make its energies not included in Bushnell's theory,unnecessary.

A mental hospital reading of this statement of Bushnell's,(or a reading from the

angle of the criminal and his prison,of the neurotic radical or communist,from hii

garret or cellar,«r of the oppressed or unemployed,where there is enough energy left

for opposition,hato and conflict),shows his theory to be limited too much to the

surface of man's mind,to genuinely have traction in the deeper layers where the

real trouble lies.

That*there is nothing superlative in vicarious sacrifice and nothing which is
(8)

above the universal principles of right and duly" may be true enough if Bushnell

accepts in his "universal principleswthe laws which operate in the irrational

unmoral soul of man .And his statement "The idea that there is superlativement in
(9)

the Cross and sacrifice of Christ is fiction",may be a good corrective to the

merit system of the Roman Chureh,but just to call something"fiction"is only in­

viting an exploration of that world where fiction,unreality and illusion,raise

such a rumpus in the real world and do so much to create the knotty problem of

salvation for man.

Bushnell's seeing the psychological sufferings of Jesus to be the main burden

that he bore,together with his interest in symbolism and the supernatural,might

have taken him into the operation of the Cross in the unconscious life of man,

but it failed to do so.His refusal to venture beyond the moral is probably trace­

able to his own defenses against childhood anxieties and extravagancies,his strati

of culture in which he was reared,and his status with his group typified by the

alumni of Yale College.

Christ as the "medium of God to us"to whom "we cling in faith",in this way"tak-
M

ing hold of God's own life and feeling as the Infinite Unseen",-supplies for our

minds as we grapple with emotional forces in conflict within people,a sort of

nursery picture of the magic carpet on which lost men are to ride to the land of

(8) Op. elt. p 1
9) ibid p 58

ibid p 72

247

salvation.Bashnell apparently will not admit to his thought, that various economies

exist within the soul of man, which require happenings, just, as in the universe out­

side, when one level of existence is left behind and another is instituted.We be­

lieve it is in the light of such mighty affairs of the human spirit, that the Cross

of Christ is to be adequately interpreted.

True, God" is not one whose indignation overtops his mercies"and it is true that
(1)

"there is a cross in God before the wood is seen upon Calvary1* .This does not

however alter the fact that, in suffering people in the clinic, we meet souls who

ere cowering before their helpers whom they know to be kindly and loving just

as they know &od to be, certain that they must square themselves under the unseen

laws of their neurotic existence, before they can lift their heads into the light

of day and God's love .If they find no priest who can successfully intercede for

them, the vicious wheel of hate, murderous feelings, fear, death and f ailure,will

gring them down until they take refuge in the all too popular modern Nirvana of

the harassed and oppressed, -the psychosis .

Bushnell's making the vicarious sacrifice of Christ conform to "the common
(12)

standards of holiness and right" is refreshing as we find it in the history of

the doctrine, and it rings with healthy power today, especially in the thoroughness

with which he lays the significance of the Cross on the shoulders of its followers

But, to repeat, the modern counterparts of St. Paul's bad angels, principalities and

power s"«re net" shooed away"by sueh a neat, morally and intellectually respectable,

not to say artistically sensitive, interpretation of Christ's saving work as Bosh-

nell sets forth.
(D)

Christ may not have been an" official atoner" in any governmental reading of the

Atonement, or in any rationalized setting of what can take place in the sinner's i

heart because of this act of <*od,(no matter how honored with age or appealing to

the moral judgment and intellectual grasp of man), --but to deny that the Work of

Christ deals adequately with death forces and guilt, below the conscious threshold

(IL)Op.cit.p.75
Q2)lDid 'P'106
(L3) ibid .p. 109

248

of man's mind, is to make the Christian Bos pel of no avail in this day of research

in the realm of the unconscious .
(34)

It is not that vicarious sacrifice is"beyond the pale of human virtue" jbut

vicarious sacrifice to the extent and in the degree that we find it in the Work oJ

Christ touched such depths and heights in human f orm,ttft t men before or efger Him

have been able but to foretell his Work or to administer His gospel .This is not

eulogizing a dogma which is artificial and empty jit is referring to a fact in

human experience rooted in universal laws which operate below the threshold ef

legio or so-called common sense •Again, it is conceivaMe that the human race may

sometime know enough about these elemental forces of the emotional life, so that

emotional development may take place, which will care for guilt and anxiety in man

without counting upon this unique power in the Cross of Christ for man's salvation

The disturbed emotional lives of sons and daughters of men like Bushnell who are

satisfied with this reading of the Atonement, however argue that that day is a Ion

way off .There is not enough in the moral influence theories of the Cross tor meet

the extremities into which people manage to land themselves .Where they do appear

to be sufficient, it is probably becsuseHhe something else" has been acquired and

made use of by the subject all unconsciously, whet her through Christ being presentel

by way of the personality of another, or layed hold upon by direct study and ac­

quaintance as was the case no doubt with Bushnell .Those times when Bushnell stood

his ego aside, (in his deeicion to believe when in law school at Yale, in 1845 two

years after the death of his son,and twenty years later when the light came for

his book"The Vicarious SacriflwB),were the time* wften dfcrist was really doing His

Work in him.
(36)

At these times he was not worrying about "moral ̂ obligation" Rather he was under-­

going a general shift of unconscious structure and a redistribution of energy,
i. T

wfeieh some call conversion due to the Work of Christ, and which Bushnell probably
^»

would account fpf more gently within the bounds of Christian Nurture.

8
Ibid.

249

06) .
Vicarious sacrifice .without doubt, is M the economic law of discipleship" ;but we

should not overlook the tremendous importance of Jesus 's word which goes before,

"let him deny himself .It is this element of narcism, twisted into multitudinous

shapes and shunted into innumerable underground channels , with the resulting guilt

displaced and disguised into amazing symptoms* and distortions in human personality,

which must be dealt with first, before forgiveness can be experienced, and before

a disciple of Christ can" take up his Cross and follow".

3. Bart II of Bushnell 's "The Vicarious Sacrifice" is of great interest to us.

Here he determines what Christ is doing in His sacrifice, the end He will accom­

plish, the power by which tie will do it, and the course of life and benefaction
(17)

by which He will obtain that power.

We are "lifted up" byBashnell's statement, "Christ's object is the healing

of souls. All that **e taught and did and suffered, in the industry of His life anc

the pamgs of His cross, forms one all-inclusive aim, that of the change He will

operate in the spiritual habit and future well-being of souls. It is in this and

only this that He becomes Redeemer". But then we find ourselves let down by the

very next word, "The preparation of forgiveness is at best secondary. His principal

work is what He undertakes and is able to do in the bad 'mind's healing and recov-
(18)

ery to God, the reeonoilation of men to God". >"*'

Here Bushnell will not grasp what the religious genius of St. Paul, and that

of Lather, made available to sinful man in justification by faith. Hot only this,

but Bushnell shows his thorough unaequalntance with the power of that form of ne­

gative reality which is the tenaeiousness of guilt in the sinner. In this respect

Bushnell would be classed with those well-meaning individuals of limited experience

regarding the emotional forees in people's lives, who generously offer the free

gift of Christian salvation to sinning people, and then pass judgment upon them

(16) "The v icarieus Sacrifice", p. 108
(17) ibid p. 116
(18) ibid p. 130

250

for not taking advantage of it. As though these weary guilt-laden individuals

were not straining every muscle of conscious effort in wanting the promised peace

and rest! It was Bushnell's inexperience with guilt-laden men at close quarters,

which accounts for this blind-spot in his unusually comprehensive and incisive

mind.

The psychotherapist knows with what tenacity the sick man hangs on to his

neurosis. The evangelist knows with what power the sinner clings to his sin. The

guilty souls in Part I of our -study convinces us, that these people were not this

way because they wanted to remain in these conditions. Bushnell's paper on "teviv-

als" which grew into his book on"Christian Nurture" may have been a good correct­

ive to a shiftlessness in the church and family discipline of his day; this view,

however, when directed to the interpretation of the Cross, is so illuminated by

its burning light, that Bushnell's provincialism, as regards the actual nature of

positive and negative aspects of reality in the emotional life of the soul,stands

out with singular clearness. Forgiveness of sins, or resolution of guilt, is by

no means a secondary matter, as St. Paul and Luther taught, and as any psychiatric

clinic or mental hospital will testify.

Bushnell's three points which are required to make sin let go of the sinner,

have this same note of unreality about them. These "three things which are inolud wl

in the sacrifice and suffering of Jesus" ares "First,there had to be something

done or shown to man in order to raise a favoring prejudice in his feeling". "In

the second place, a more piercing conviction of sin comes to us than comes from

natural remorse. And thirdly, the need is felt and met by Christ of a new type of
(19)

feeling and life to be restored". In this Bushnell nay be right so far as the

healthy are concerned. But the very healings of J esus to which he points to prove

that our L ord had a Gospel, would never have happened purely under these arrange­

ments. Christ did something more for those neurotic people. He raised a favorable

prejudice in their feelings because of His concern for them; he made their sense

of sin more piercing; and they felt His moral influence. But still nothing would

(19) ibid p. 156

251

had this been all. Sacrificial love in Jesus did something

economically to alter the balance of power in the unconscious lives of those

neurotics in order for the regenerative processes to begin their work. This "doing

business in great waters" is the intangible,nnunderstandable part of the Work of

Christ which heretofore has been left largely in the dark by the subjeetivistio

theologians.

We should Hot be unfair to Bushnell, for there are instances in his writings,

as in his own experience, where more importance is given to the power of the Cross

operating within the sinner before he ever gets far enough along for the above
(20)

three points to take hold of him. It is this division within Bushnell, his

failure to include in his conscious system, facts which he knew to be true in ex­

perience (even when he deals with the Cross) which limits his value to us as an

interpreter of truth. Luther's capacity for contrasts was not in him. But, give us

this insight of Luther's on forgiveness, and Bushnell*s explanation of the Work of

Christ in the individual after this justification of faith has taken plaee, and we

have an approach to the Cross which takes on the aspect of adequacy.

(20) Munger;p.339jwritten by Bushnell to a friend:"Great trials make great saints;
Aeserts and stone pillows prepare for an open heaven and an angel-crowded ladder.
But you are indeed sorely probed, and from the depths of my soul 1 pity you. If this
is any comfort to you,let down your bucket to the end of your chain, with the assur­
ance that what is deepest and most tender in me is open to your dip. But your vic­
tory rests with yourself. Kinghood over the vast territory of self must be, in or­
der to a genuine forgiveness.(Here we believe Bushnell,as mentioned above,has the
eart before the horse). To tear yourself from yourself,to double yourself up and
thrust yourself under your heels,and make a general smash of yourself,and be all
the more truly yourself for this mauling and self-annihilation, - this is the work
before you, and a mighty work it is* To accomplish this we must be close enough ts
Immanuel to feel the beating of His heart. By the time you are through your strug­
gle you will be a god, fit to occupy a seat with Christ on His throne. Kings alone
can truly forgive, as kings alone can reign. You kenw the import of the Cross. Set
your heart like a flint against every suggestion that cheapens the blood of the
dear, great Lamb, and you will as surely get the meaning of Christ crucified, as
that He left His life in the world".(Why does Bushnell need to be so masculine
here? A quotation fma H.E.H.King,The Oxford Book of English Mystical Verse,p516,
appears to fit here:

"Who crowns himself king is not the more royal;
Hor he who mars himself with stripes
The more partaker of the Cross of Christ").

252 i

The force by which the regeneration of man takes place, is described by

not aa fiat-ferce of omnipotence, nor as the power of example, nor again as

"mere lore", *hia mighty foree which accomplishes Christ's Work is the "moral
(21)

power of God" re presented*1 in Christ in His Life and Passion". Here again we see

Bushnell's unawareness of the laws of hate and lore which operate within the soul

of man. Undoubtedly he has given us here a good,lusty, two-fisted interpretation

of the power of God in human personality. The fact of the matter is,however,

that this kind of moral force,which impresses the people in a community who are

less forceful,is not the kind of reality which unties knots,resolves guilt,and

forgives sin,in the deeper regions of the souls of people.

We see a personality trait of Bushnell' all through this section of "Vicarious

Sacrifice" .It was that strain within him which caused him to like to see fledgling

theological students just beginning to preach,stand squarely on both feet.It was

this feature of Bushnell's emotional life to which we referred in his personality

study as symbolized by his walking stick which was kept within his reach during

those last days before he died.

There is something admirable about this kind of power in human personality.lt

is hardly an acceptable carrier,however,for the power of the love of God unto

salvation symbolized in the Cross of Christ.Robustness of moral power can be even

amusing to a saint of God who has been through the wringer of this worlds pains

and ills.It can appear,even in its gentler aspects,as something immature and too

fraught with the will of man,to be a heeling power to souls who are seriously

sick.

Bushnell is right that some love can be unprincipled love,for by the Cross of

Christ we know this quality in life before His day,to have had an indefinite,or

at best a relative,meaning."Mere love",however as found in Christ and His Cross,

will not suffer disrespect except at the hand of those who are themselves too
(22)

much in their own light to see its significance.Bushnell certainly humanized the

healing workoof Jesus to men as he made the miracles acceptable .While he required
Op.cit.p.169

253

in Jesus the moral power of God,however,we would ask only for "mere love".The

sinners whom Jesus healed were siok below that region where the moral power of

God in its conscious sense of ethical orderliness and social responsibility,

applies.The economic laws of the emotional life in that region of personality,

operated in absolute reversals to rules of conscious life and society which Busli­

ne 11 had ever in mind.Here the move of an angel's wing could accomplish more in

lifting power,as regards the sinner's load of guilt,than could all the kings

horses and all the kings men in terms of the moral power of God in conscious per-

sonallty."Mere love"in unprincipled women baas made the moral power of God in

the personalities of man the laughing stock of the pages of history ."Mere love"in

principled men or women,however,is just as forceful when directed to a different

end.Thus,instead of this "mere love"being grounded in the moral power of God,as

Bushnell said it must be,we find it upheld by that subtle balance of forces in

the universe,or in human personality,which takes place when the Work of Christ ha

taken man or woman through his or her death experience unto life,thereby removing

the element of guilt from love.

Toward the end of "The Vicarious Sacrifice" Bushnell says:w By the previous ex­

position Christ is shown to be a S»viour,noti as being a ground of justification,

but as being the Moral Power of God upon us,so a power of salvation.His work term

ates,not in the release of penalties by due compensation,but in the transformatio

of character,and the rescue,in that manner,of guilty men from the retributive

causations provoked by their sin.He does not prepare the remission of sins in the

sense of a mere letting go^fcut he executes the remission by taking away the sins

and dispensing the justification of life.This one word 'life'is the condensed
(23)

import of all that he is,or undertakes to be".

It is plain to see from this quotation that human personality,for Bushnell,was

relatively a simple affair.The amazing thing to us is that a man who could evolve

his theory of language,with its interest in figure and symbol as carriers or in-

(S) Op.cit.p.449

n-

254

instruments of truth, and who could settle down in his day, as Drummond did in his,

to the gigantic task of bridging the natural and the supernatural, could be so

literal-minded when it came to sin and guilt in man and the Work of Christ in

removing it .Here for Bushnell black is black and white is white .For him justifica­

tion Is a simple matter, in fact an afterthought.

We hardly need to mention again that the inexorable law of the talon, the guilt

and punishment economy in the soul of man, was not unknown to him in his own exper-
W

ienoe. He knew that nature, is "red in tooth and claw", and yet he could refer to

"the transformation of character as the rescue of guilty man from the retributive

causations of their sin", as though this dealt adequately with the matter .It is

plain that he was not scratching the sufface of the actual guilt in man with which

the Cross of Christ must deal .Such a conscious reading as this of man's guilt and

the Work of Christ, lent a consistency to his position which he held from his

earliest papers against revivals jit corroborates our findings as regards traces of

emotional immaturity in the study of his personality ;and it throws some light on

his remark"If I had my life to live over again, there is one thing I would not do.

I would not push!".

4. Bushnell f s biographers have pointed out that he did his creative work on the

basis of great contentions grounded on his own personal experiences, layed down

before his marriage and the beginning of his parish ministry at the gge of 31.

There is truth in thisjand in it perhaps is seen the reason why he never worked

out his salvation to the degree of emotional maturity, and never gave to us, in his

theology, a doctrine of the Atonement which is adequate for lost and guilty souls.

His most mature and greatest work, "The Vicarious Sacrifice^has for its heart the

"moral power of God"in the vicarious sacrifice of Christ.But even this can be see

as Bushnell 's own moral sacrifice of himself for his hangers-on during his tutoring

« . . -jur.vi'
days at Yale, "writ large".

 *- >
This conflict within Bushnell, of an isolation which wanted no inner revolution

according to his words about disease in Part II of "The Vicarious Saorific
his own chronic ailment must have given him some thought.

255

of the emotions,brought face to face with upheavals in nature and the emotional

life of man which had to be admitted and made room for,-is seen running throughout

his life and work from the clash between revivalism and smooth sailing educational

method in "Christian Nurture",to the forgiveness of sins in Christ's healing work

vs.his moral influence theory in "The Vicarious Saerifioe"and "Forgiveness and Lav".

Bushnell took some terrific blows from his enemies as he touched the tender

places of conservative New England theology.And the draining of his life-blood

in the losses of his children,in whom a goodly share of his emotions were investe

may have strengthened an already marked tendency not to come really out of his

shell.Probably it is true that his considerateness toward his family and his par­

ishioners,and his freedom from the least touch of bitterness toward his enemies,

can be understood best in terms of the sheer power of a fine inheritance linked

with the moral influence of his ideal in Christ.Either it was this or a condition

of emotional isolation which rendered him insensitive.However this may be,he was

compelled often to call for time-out in order to restjthere are few who have lived

who wouldn't,under the circumstances.On the other hand,there is such a thing as

"fighting as one beating the air",and we are left wondering if the Great Lover of

men has not showed us that there need be but one Work of Jesus Christ,in whom and

through whom religious experience comes first,moral power afterward.For "it is the

spirit that maketh alive".

Horace Bushnell was a great unfinished personality .We can see him,in this respe

in his remark "a cathedral should never be finished".There are those of us who

would immediately ask,"Why not?"Had our Lord gone on this assumption,or this senti

ment of Bushnell's,we would never have had the Gospel which we have tJesus went

to the point in His personality and work where He could say "It is finished".

There probably are few who have fought more nobly or who have lived is well as

Bushnell did,withln the beunds which were set for him.Like St.Augustine he struck

(25)Kote the feference in his personality study to his description of the layers of
shells which surrounded him.

pt,

256

out in a new direction insisting on integrity in human personalityjand in doing

so he sounded a fresh note of reality in a day when dialectic and hair-splitting

debate was passing for gospel truth.He humanized God to man,and lifted intellei-

tuslly respeotable people out of the welter of rampant emotionalism on the one

hand,and dry-as-dust theological jangling on the other.

To say,however,that Bushnell was a great original mind like Luther,is to read

him incorrectly.Rather,he was a limited expression of St.Augustine,-a man who

worked out through long years of discipline and hard labor,a loyalty to his first

lore,a remarkable mother,as did St .Augustine,but a man who worked as a family man

and pastor,not as did St .Augustine,as a celebate and theologian.

PART III

FORGIVENESS IN THE WORK OF CHRIST OF THE PASTORAL MINISTRY

257

CHAPTER XIII

THE APPLICATION OF THE WORK OF CHRIST AS REGARDS FORGIVENESS

The forgiveness of sins is but one aspect of the Work of Christ. But those

of us who have -viewed the unresolved guilt in the people in Part I of our study,

and who have seen the havoc wrought in the lives of the religious geniuses and

leaders of our Christian faith, even to the end of their days, by the vestiges of

their former guilt still remaining within them, are under no misapprehension as

regards the tremendous task which unforgiven sin presents.

1. The position we take in this chapter is that the love of God, best known

to men in the Cross of christ which was experienced by Him throughout His active

life and death, is the only agent which can meet adequately this subtle problem

of guilt and thus free people from the grip of death which is its chief character­

istic. No matter what the name or sign of workers with people may be, or whether

they worship in this mountain or in Jerusalem, or whether or not they worship at

all, the fact remains, that if they are to resolve guilt-conflicts in others, a

certain set of conditions must be brought about. Let the mental therapists do this

in their scientific and objective setting, and try to account for what happens by

such vague terms as "rapport" or the power of the "transfer"; let the revivalists

or evangelists do it with the aid of mass-suggestion or group psychology} or let

it be done by the priest at the altar or by the pastor in the controlled environ­

ment of the consultation room of his church; - it is all reduced to the same

definite operation within the soul of the subject, even though we label the man

who does it "Simon the Souroerer".

The love of uod which was in §fcfi«t <* « must be expressed through the per­

sonality of man to suffering men in any one generation, if salvation is to be an

actual experience to them* There are people of importance within the church and

out of it, in fact on the faculty of our divinity schools, who follow their socio-

psychologieal and historical methods of research with such literalness, that they

258

would scrap the doctrine of the Atonement (instead,perhaps, of scrapping the guilt
(1)

which the doctrine tells the story of having discharged). Without our failing to

be grateful for the work of the blood-hounds who trace out the unreal and the

neurotic in Christian doctrine and experience, it still remains true, that as
(2)

theology is the supreme "custodian of the general body of human wisdom", it must

include today,as in days past, the forgiveness of sins practically at its very hea:-t

Thus instead of being so quick to pronounce dead the doctrine of the Work of chris|b,

which,however partially expressed,has brought salvation to believing men "through

the centuries", it seems it would be better if these preachers and scholars would

first test the reality in their theories and teachings, on this stubborn disease

of deep-lying guilt, and only after this jnreettkl to include the advances in human

knowledge in their theological readjustments.

(1) The following is quoted from "Religion,Theology and the *ree Churches" given
as the Southworth Lecture by Carl S. Pattern,D.D.,Moderator of the General Council
of the Congregational Churches, at the 1933 Graduation Zeroises of the Andover
Newton Theological School in celebration of the 125th Anniversary of the founding
of the Andover *heological Seminary.(see the "Congregationalist" for June 22,1933,
pp.Tllf). "Of particular Christian doctrines once firmly held and even considered
fundemental but now either gone or changed beyond recognition I need not say much.
One thinks of the Doctrine of the Atonement long central in Christian Theology.Of
the varied history of the doctrine,itself the best critique upon it,the average
Christian man naturally knows nothing......The death of Jesus as not just like the
death of other men,has so long been a staple of Christian thought that it remains
even after that death has ceased to play the central part in theology which it
played so long. But particular,specific,and well-articulated doctrines of the
Atonement seem to have pretty well disappeared.....nobody writes a book about the
Atonement these days; or if he does nobody reads it. It seems strange now that net
so long ago men were tried for heresy,and were refused the privilege of preaching
the gospel,not because they denied the Atonement,but because they believed some
theory of it which differed by a hair's breadth from the accepted one".

And the following is quoted from "Jesus Through the uenturies",by Shirley J.
Case,Dean of the Divinity School,Chicago university;Univ. of Chicago Press,1932,
p.350f. "Without assuming that traditional Christologieal dogma represents any
reality beyond the sincere efforts of Jesus' ancient admirers to phrase their es­
timates of him in imagery and categories conformable with their social and cultur­
al interests, without recognizing any obligation to obey his precepts except in
so far as they approve themselves today at the imperious tribunal of a modernly
enlightened conscience,and with the strictest possible allegiance to discoverable
historical facts, one undertakes anew the task of estimating the worth of the
Palestinian Jesus for the religion of men in the 20th century.....His way of life
is not necessarily to be our way of life...To say that he was right and we are
wrong,or vice versa,is to betray ourselves into the absolute norms of the older
dogmatieian....Creative living must strive not to imitate but to transcend past
and present standards,not excepting even the example and precepts of Jesas".
(2) "A Psychological Approach to Theology",Horton, p.3

259

2. Our stidies of the dootrine of the Atonement expressed through the per­

sonalities of Luther,Wesley and Bushnell, and lived in its varied interpretations

in Bunyan,Brainerd and Finney, have left us with a certain feeling of reality

about the Work of Christ as regards forgiveness of sins.

St. Augustine in his life and writings, stated the issue for all scholars

and thinkers of the Western world since his day. *n him, the real world of man's

conscious hours, and the unreal world of both his unconscious and conscious ex­

periences, are squarely faced, moral responsibility is owned, and an attempt is

made to deal with the sick conscience and establish controls over the erratic side

of personality by bringing it under the reign of the responsible self* Thus a

reality-sense was implanted in Western Christianity by St. Augustine which had in

it much of the integrity of personality which was in St. Paul. Anyone since St.

Augustine,therefore,who would build in their time, the reality of God which was

in *fesus and St. Paul, has begun with this reality-sense of St. Augustine as

foundation. From St. Augustine onward, for those who understood him, sin in man

was a real and a dreadful condition; guilt was a burden on the heart which, like a

cancer, ate away its very life; and forgiveness was something to be experienced

which would mark the cessation of movement in the direction of death, and would

put the sinner in the way for life-giving processes to do their work*

Luther, in his relatively homely family setting of negative and positive

forces with their interplay going on between loved-ones, fought a great fight. In

fact,Luther,by living down the terrific tensions of his early home relationships,

which had their counter-parts in the larger family setting of the Roman churoh,

shook himself free from the choking fingers of paternalistic controls which would

perpetuate their values and unwittingly keep alive and active the guilt in depen­

dents under their charge; he reinstated again in human personality the capacity

of sensing reality which was in Jesus, St. Paul and St. Augustine; and he crowned

youth afresh into newness of life, freed from the trappings of unconscious laws

of apparently fatal sin,guilt, fear and death, under which all youth are unavoid­

ably reared.

260

Horace Bushnell, still further in time from the great source of spiritual

reality in Jesus and the great original religious pioneers after Him, lifted

his voice with remarkable effectiveness in the midst of the complexities of

modern days, in his attempt to do for America what Coleridge and others had done

for England* and what Schleiermaoher was doing for Germany. He had the courage

and gifts of a great restorer of reality to peoples but his background had been

too even-tempered, his opportunities too easily grasped, and his field of labor

too complicated to cause his contribution to reach to the bottom of things. He

could not"feel the contrastsMnor*harmonize the opposites^necessary to the workini

out of a rounded interpretation of that reality which reaches into the unconsoioi

life of man peculiar to the Cposs of Christ.

The theory of Grotius in the hands of Charles G. Finney secured a remarkabl

response from people. Perhaps this could be traced to the same cause which has

made the Jewish religion of law and the penitential system of the Roman Church

seem to satisfy so many people. We might say this governmental theory worked in

practice, because a legalized religion is a religion more closely adapted to the

pre-adolescent stages of emotional development in the individual than the spirit'

ual religion of the ^hristian. At any rate,we know that for people who are more

directly at the mercy of the phenomena of the unconscious (the stage of emotiona

life in which the great masses of our people appear to be living), a religion of

conscious,exterior and rationalized law, is something which can^be grasped im­

mediately and in which can be found definite security. The reason that such a

religion is not enough,however, is seen from such an apparently simple remark

as that of Jesus where He says,"Who is my mother,or my brethren?.. .whosoever shall
(5)

do the will of God, the same is my brother and my sister and my mother". An

interpretation of the Cross of Christ which merely squares accounts for people

and leaves them to settle back into their fcld childhood economy of law-breaking,

guilt,hate,and fear of death, is not the Gospel which redeems them and causes the a

to leave father and mother and sister and brethren. The new birth which comes

(3) Mark 3j53-35.

261

with forgiven sin, is a life of the spirit which produces maturity, not slavery

to the law, even to the law of mother and brethren or the law of the "public good

The reason that "Pilgrim's Progress" and"Grace Abounding11 are read still by

people both young and old, is because something is registered deep within them

as they come into touch with Bunyan and Christian. Calvin in theology and

in autobiography, have struck the strings of the Cross of Christ so that they

sing-out with the power of conviction and reality, even if there is a sinister

discord in the sound*

The Father of our Lord Jesus Christ, we now know was not the diseased and

whimsical old tyrant that Calvin and Bunyan made Him out to be. Their understand­

ing of the Cross,however, did have in it much awareness of the true nature of

reality, - that is, love, in the most mature expression possible in the universe.

3. There follow here instances showing the tenaciousness of guilt in parish­

ioners who came to a pastor's consultation room, and demonstrating the yielding

of this guilt to faith in the forgiving Work of Christ.

Parishioner I

Parishioner number one is a well-appearing woman of 35. She is of medium

height and she has dark hair,dark eyes and is of the athletic type. Under normal

conditions she was a person of decision,of quick action, and she was a practical

and efficient house-wife. At the time she came to the pastor's consultation woom,

she was retarded, uncertain of herself,she wore a tired expression, and she talke

about & former day when she and her husband were wide-awake and full of life. In

fact,her husband who accompanied her on her first visit,produced at her request,

a photograph of them taken ten years before which showed them both to have been

apparently as she had stated. Two years before they first came to the consulta­

tion room they had lost their oldest child, a girl of 12 years, who had died fol­

lowing an operation for mastoids; another child, a girl two years younger, was

living and was in good health.

262

This parishioner gave the following story as the background of her unhappy

and lifeless condition. Before her marriage she had been a trained nurse in one

of the city hospitals. She had worked very hard and had been extremely conscient­

ious, A? '. " ; cSh»' -i described her religious training as a child fee having been a

very haphazzard affair} she spoke of the moral training in her home as a squeam­

ishly narrow and self-conscious business, having to do mostly with suspiciousness

of all boys and men as workers of iniquity.

When she was a small girl living in the country, -an old hermit had worried

her by calling her his "little wife". When she was six years old, a drunken man

had ohaaed lier and another little girl, after they had come upon him suddenly

with his penis exposed to their view. Immediately following,at this early age,

she had been dragged through a court trial as a witness, in the action brought

against the man by the parents of the two children. Later she had been stopped

on a dark stairway and explored by an ill-adjusted married uncle when she was

visiting at his home. During her later adolescent years she became very attractec

to an older boy who was her ideal; he lived on the farm next to theirs. But her

mother and grandmother soon put "such silly notions out of her head". They for­

bad? her to go to his house or to see him.

During her months in training at the hospital, her husband who was then

coming to see her, would not give her "a minute's peace11 . She was drawn to him,

yet he was in no way like the young man whom she had been growing to love in the

country. He was smaller than she was; he was tense and impatient "just like

father*. She married him, she said, because she "couldn't seem to do anything els

The first few years were uneventful except that she noticed a tendency in

her husband to want to humiliate her; also he began to show a marked streak of

bossiness; he practiced mild tyrannies on her, like throwing cold water down her

waiste-front when she wasn't looking, lift ing up her skirts in a mean way and laugh­

ing at her, and occasionally taking her down on the floor in a one-sided play-fH

of his wnn and sitting on her. When the children came these characteristics in

263

her husband increased in prominence and he became dogmatic, assumed a superiority

role in the community and at home which did not become him, and finally quarreltec

with hii partner in business which led to their having to sell their home, give

up their circle of fciends, and move to a near-by city to live under much reducec

circumstances.

Our parishioner said that this adjustment was exceptionally hard for her to

make, because, in view of the difficulties with her husband which she was begin-

ing to feel accutely, she was forced to give up the securities of her outside

social contacts and her own home,which,she felt,were due her and her children*

Her husband did not do well in business in the city; and two years after th«y

moved there the death of their oldest child occured. This,she said,was"almost tot

much". She went through the ordeal of the funeral and attempted to take up her

interests in the community and the church which had been developing, but it was

over a year before she could compel herself to meet anyone. By the end of the sec

ond year after her daughter's death, she had managed to force herself back into

life to some extent; but in the desperation which she flelt coming on she had com*

to the consultation service offered by the church seeking guidance and feelp.

Space will not permit our following parishioner number one through the

months, as she came off and on to the consultation room at the church. The firsl

thing the pastor did was to have her examined by a psychiatrist of standing in tie

state. The psychiatrist gave no diagnosis at the time,but intimated that a perioc

of hospitalization was probably inevitable. He encouraged the woman to keep up

her calls at the consultation room at the church, and urged the pastor to give

her as regular attention as he couHkeeping himself ready at any time to call for

psychiatric assistance of the occasion and condition demanded it.

The psychiatrist was right in his warning, for six months after our parish­

ioner began welcoming the real world in earnest, and attempting to get at,and face

up to, the life which had proved too painful, she entered a disturbed state whert

impulsive thoughts and threatenings began to break-through her controls, and she be-

264

came obsessed with the idea of destroying herself by jumping out of the window

or from a high place. She -was placed in a mental hospital for a period of six

months. Here she was diagnosed "manic-depressive psychosis with marked schizoid

features". By special arrangement with the staff,the pastinr was able during these

months to keep almost daily appointments with our parishioner.

During this period at no time was she emotionally inaccessible or actually

psychotic. Threatenings,however,were a constant occurance; and, like the converts

at Wesley's or ?inn.ey's meetings, in the "battle with satan" there were times whe

conscious control was laid aside and intense bodily struggles would take place.

The warm changing water of the tubs at the hospital probably served in the place

of the fervent fellowships and prayer groups of Wesley and Finney. Finally, with

hours of confession, hours of raillings in hatred against God,against those she

loved, and against the pastor, with hours of memories recalled in self-knowledge,

hours of reeducation as regards life,the world and God, and hours of prayer, -

in humbleness forgiving her husband, her parents and the forces in the universe

which took from her her child whom she had not loved wisely,- our parishioner tooc

on an emotional stability in which the swings from too happy feelings to too sad

ones, greatly shortened in their pendulum movement and in their frequency, until

our parishioner became an able critic of her own ideas and feeling states, and

became willing to make no demands on life in her own former self-rights. Apparent

ly she had passed through her death-experience with Christ unto newness of life.

The return of this parishioner to life, was made possible by her becoming

willing to cease projecting blame on others, by dying unto her own egotistical

and bumptious demands upon the universe,&od and man, and by allowing another to

shoulder the guilt which she so distinctly felt,and for which she struggled so

hard to make atonement single-handed. Her understanding now includes the awarenes

that man cannot possibly forgive himself for his own sin, nor can he punish him­

self enough to balance accounts as to his guilt. Hot until our parishioner descer

ed from her throne of self-importance, self-sufficiency and pride, was she able tc

265

give up, accept the reinforcement of God's love in the crce s of Christ on the

side of her inner tensions, and literally "rise from the dead", so far as life

in her soul was concerned*

There are those in the medical and psychological field who will say, "these

patients either get well or they don'tj and nothing you can do one way or the

other will alter much their recovery or their gradual disintegration" There is

much truth in this* We have noticed the factor of inherited psychic and physical

vigor in religious leaders like Luther, Bunyan and Wesley. On the other hand, to

accept this unquestioned would be to accept the futility of all opposition to the

death-drag of unreality in the life of man, "Whereas we know that children have t«

be crowded up and out of the shelter of the home, as birds are pushed out of their

nests. And those in whom the death-pull is more attractive than the call to live

and do hard unpleasant things , we know have to be pushed and pulled all the moi

foforei&ly* Doctors and practicing psychologists may talk this way; but they neve

practice it with their patients or pupils*

Our parishioner had no true psychosis; her disturbance was more an exaggerai

of what we find happening in religious conversions at revivals or in adolescents

in their storms of rebellion* This woman throughout her period of soul-sickness t as

in touch emttionally with someone in the outside world. She never went into the

isolation which is characteristic of the psychosis. Her battle,however,was a long

one* And it is difficult for the pastor at times, to make it unnecessary for Jesis

to refeat, this time to him, "What,could ye not watch with me one hour?*(Matt,265

With our parishioner's f*rgiveness of her load of guilt, thus aanabling her 1

use her natural energies to deal more adequately with her rather trying situatioi

in the real world, the first step she took was to live apart from her husband u

til such time as he becomes ready to allow her to fulfill her woman's role in th«

life of love together. Following this she secured a position at ten dollars a

week while living in her mother's home, in this way entering more fully into the

responsibility of life and making it possible for her to support herself and her

daughter to some extent. Her last move has been to accept a position as practics.1

e

r

ion

40).

o

266

nurse at twenty-fire dollars a week ,which fully cares for both herself and her

daughter*

Our parishioner reads into her husband's inability to get work for the past

three years, a hidden desire on his part to be free from the burden of his wife

and child. This has in it for her, more of solicitation for him than anything els

she understands much of his difficulty, and prays for his release from his troubles.

She hopes this will not come at the cost off the personal suffering which was ne­

cessary for her before she became willing to sorrow and have faith. For this woma i

guilt and forgiveness are no empty words; and the Cr0ss of Christ for her is more

than moral influence*

Parishioner II

Parishioner number two is a tall, angular man of 42 with dark hair touched

with gray. He has hazel eyes, a long face with high cheek-bones, and a prominent

nose. His mouth has a sensitiveness about it; but there is a lack of determination

about it also. His arms are exceedingly long, and as he walks with somewhat of a

stoop, he gives the effect of a more gorilla-like individual than he really is*

As a matter of fact, his masculine characteristics are all over-emphasized in or­

der to cover up a most refined and gentle quality, which dominates his emotional

life but which interfers with his positiveness and general success in life. He

was the sort of a man who would do two or three men's work, thus incurring the

antagonism of his associates^.nl ordeoc to prove to himself and to others, that he

was particularly a "he* man*

He came to the consultation room of the church about ready to give up, so

far as remaining with his wife and three children was concerned. He had been

working tfor her brother as an electrician* helper and her was sick of it. He had

graduated from a technological college as a marine engineer; he had held positions

as first and second engineer on ocean-going vessels ; and he was about ready to

desert his nagging wife and burdensome,though appealing,children, and go back to

his life with men and ships and the sea.

267

He told the following story. He had been brought up in a roving Methodist

preacher's family, his father having supplied the pulpit presence and his mother

 who had been a school teaoher,having furnished the sermons* His elder brother*

now a high school teaoher, unhappily married with children, had been a model chilU

His sister,the oldest of the three, as their father had become older and less ef­

fective, had taken over his dictatorial and tyrannical characteristics, and had

managed the family even after her own marriage and the arrival of her child* It

was she who had broken-up his first two love-affairs, and had cleverly managed hi

marriage to his wife,who,though a university graduate,possessed a literalness of

mind and a heckling disposition which nearly drove him to desperation*

As a boy he was considered the black-sheep of the family, the typical preach

er's son"gone wrong** He got into all the deviltry that could be thought of, was

too quick for his teachers,his conpanions and his parents, and succeeded in*making

life hell" for himself and everybody else wherever he was. The only heavenly

moments of his childhood and youth were those few spent in theccompany of his

mother as she would read to him or share with him her thrills at the coming of

the birds, the shapes of the trees, or the colors of the sky* He developed an in­

tense love and hatred for his father. He cowered before him in his rages, or

slunk into the house and to his bed in fear, lest he be discovered and threatened

with all the horrible punishments that can befall an erring boy. His father sel­

dom if ever administered coporal punishment. He*wished unto God11 he had*

The hired man at the relativete farm,where he visited as a child, taught him

overt masturbation; he practiced this with a few boys of his own age in the com­

munities where he lived from time to time; he remembered an exploration party

with his sister which always bothered him through later years; and he recalled with

resentment his father's suspecting his brother and himself of practices in which

they never indulged as tley slept together. At 17 when he ran away from home and

worked on a farm in another state, he developed an ailment of the prostate gland

whicbjpto hia, took on the proportions of punishment from the hand of God, This

268

trouble bore the marks of venereal infection; but he avowed that up to that time

he had had no heterosexual experiences. His condition made it impossible for him

to wali. His mother came to bring him home, heart-broken that he should have broui;ht

this disgrace upon the family* JJelther she nor his father would ever believe that

he had notrbeen with an infected prostitute.

Upon his recovery he completed high school and worked his way through the

institute of technology. During these days the mother of one of the students in­

sisted that he live in their home. In return for this he was to help about the

house* Among other things, he said, this included rubbing the legs and arms of

this fellow-student's mother to relieve her from her "neuralgia pains*1 .

After college in his sea-trips as marine engineer, he "saw the world" and

"had his women" He says,however,that he miraculously escaped having venereal

troubles in these escapades* While in his own country between trips, he met a nur:

who appealed to him* They were secretly married; but after his second trip follow­

ing their marriage, the nurse, who could not prevail upon him to give up the sea,

committed suicide. He always held himself guilty to a considerable extent for her

death*

His sister kept tabs on him during this time as best she could. And although

married herself, she wore his engagement ring which he had bought but never given

to his first wife. His sister eared for his money, and to a great extent tolfi him

what he could and what he could not do* Finally, came the following: the sister-

arranged marriage with his wife (herself a Swedish minister's daughter), his leav­

ing the sea, the arrival in time of the three children, and his unsuccessful attenpti

to take-hold in work into which he could put no real interest. The sister remaine<

firm in her domination of him and his family. His wife, at the time of his first

visit to the church, had admittedly second place to his sister in all matters re­

quiring decision or action. This sister's husband, who in her interest came to th<

pastor, was aware of the situation to a remarkable degree, and offered his suppor;

and continued patience. Our parishioner's sister's daughter, then a girl of 12,

had become a neurotic child, whose compulsive behavior and emotional ill-balance

269

was the concern of the neighbors and of everyone except the child's mother. This

sisjber ruled the family by her ailments and temper-tantrums; and upon her visit

to the pastor's consultation room under the excuse of solicitation for her brothel ,

she flew into a rage attacking the pastor for daring to interfere with her affair

Our parishioner's children were remarkably free from the marks of ill-adjust­

ment in their parents with the exception of the oldest boy taho was 8j he showed

the tensions and precociousness which our parishioner described as his own when h«

was a child. Our parishioner's wife was worn-down sufficiently, by the care of th«

children, the anxieties of her husband and the domination of his sister, to do

little else than welcome whatever wind might blow which promised change*

The story of parishioner two has been long, but, in comparison, his forgive­

ness experience has taken a far longer time* His inferiority feelings were so dee

ly rooted that he would break into sweats and chills in contemplation of difficul-

ties ahead and in his anxieties during his dreams at night; his fear of employers

and those in authority over him had grown to be little less than sheer terror; and

the slightest responsibility under which he found himselff aroused in his mind suci

overwhelming possibilities of mistakes which he might make, or circumstances whic

might come about, that invariably he found himself a failure before his tasks hail

even been attempted*

A medical examination at the hbspital, which he dreaded with expectations of

all sorts of findings as regards his kidneys, lungs and heart, proved to be entir »-

ly negative, as to any serious trouble. And with almost real disappointment at

finding himself in such good physical condition, he settled down to his daily

hour at the church, determined to get at the bottom of the guilt which he felt

but which he could not seem to locate by himself or succeed in throwing off. He

was eager to impart information about himself, and it was not long before he had

placed in the pastor's hands sufficient evidence to crowd him into corners, and

allow him to face facts about himself which he had side-stepped for years.

270

One of the first unrealities about himself which disappeared under this

procedure, was the over-compensation for his failure to which he clung,in his

emphasis upon his college degree, his pride in his quickness of mind, his con­

tempt for the plodders of life, and his bitterness towards the existing social

and economic order with their blatant cruelties and injustice* Following this

came his willingness to give himself, so far as he was able, in completeness to

his wife and children, thus burning all bridges behind him and bending his energi

his intentions and will*to the acceptance of one woman. With this, his psychol­

ogy of escape was given over in the interests of reality - llving^as regards this
ness

particular. Lusting after other woman, snspieious^as regards the faithfulness

of his own wife, and his occasional lapses into auto-eroticism, dropped out of

his life as he bent his energies to the total acceptance of his role as fcusband

and father*

He next moved his family,,free from the advice of the pastor, far enough

away from his sister so that he and his wife could work out their lives together

free from interference* This proved to be a complete brake except for remember*

greetings at the usual seasons of the year* At this point he secured a regular

position as a milk-driver for one of the large companies in the city, thus having

to depend no longer on odd jobs and relatives. Here he proceeded to work out,

with fear and trembling, his childhood weaknesses in touch with the severe com­

petition of the actual world.,as it is in days of marked financial depression.

With his outdoor life and hard work he became physically more robust, morally

more confident, and spiritually more humble and tolerant* He dealt with relatives

fairly and firmly and he searched out his old father and slayed the old ghost

which has caused him to tremble before him and all father-objects in life. He

had his wife examined by a gynecologist who found that lacerations she had

received in a previous delivery had rendered her practically ineffectual in

copulation experiences, so funds were borrowed from his insurance policy for

an operation which would correct this physical fault.

God, Christ and the (Christian religion, free from our parishioner*s old

(4) He was very interested in Communist propaganda at the time.

271
hate, fear and lore of his father, the uneducated Methodist preacher, took on

new meaning for him. His cynicism became no longer necessary to him; it even

became inappropriate. He and his family are now functioning members of their

local church; and his heart is warmed towards the gospel and the wort of Christ

in the lires of men* His wife's membership in the church is yet more or less

perfunctory, although it means a great deal to her in a social sense. She is

at present passing through her cynical phase, and perhaps, not without some cause

and warrant. Our parishioner has moved his family into more pleasant sur-round

ings where the children have a yard in which to play; and he has been advanced

by his district superintendent to a position of foreman which carries with it

responsibility for the work of several other men.

As to where the Work of Christ figures in a piece of work like this, in a
said

gefeeral way it can be said of the pastor, as Phillips Brooks^of the preacher, svv ',
(5)

"preaching is expgsea&agy God through personality". That's what the pastor's

ministry in the consultation room is. But in a more particular sense of the

battering down of defences, the re-location of displaced guilt, the development

in a parishioner of humbleness of heart, such is the work of God in the pastor,

not the work of man. The casting out of fear in the parishioner, and his layiaj

hold on the positive love released in Christ and his Cross, so that gailt is

foregiven, self-punishment and neurotic symptoms dispelled,is again an operation

which only the Cross can fathom,^ nan lifts his head in the world of men, dead

to his old sins and guilt, and alive in confidence in Christ, something has taker

place in the depths of his nature where mighty universal play and inter-play.

This power of God was active in men before Jesus' days; it has been active through

the centuries since, whether in his name or outside of it. Never, however,

has this power Appeared in history as it did in Jesus and His Cross. In Hin

the forces of God at work in the universe and in man, met and were expressed in

such fashion, that thereafter, men need not dispair. In fact, if men lived

after His way of Iffife: they might b-the? better, behave towards men as He did,

and make possible in themselves the reality which he established once for all

in His life and death on the Cross. (5) See footnote next sheet.

272
Just as "never nan spake as He spake", so never man handled the healing

power which resides in personality as He handled it. There have been "quacks"

in the field of medicine -who have been remarkably gifted in this direction. There

have been "irregulanf in religion -who have been so in touch with these universal*

of God in personality that they could do what appeared to be venders. God is m

respecter of professions, however, any more than He is a respecter of persons.

The only thing that is claimed here, is that God poured out himself, in this

respect, in the person and Work of Christ, for man to see and know and experience

as at no other time in history. The pastor who is in the direct line of in­

heritance for this kind of life to be lived in him, finds, as he works with peop]

things going on, or happening, deep within them. It is not the quick alleviaticn

or the dismissal of symptoms which he wants for his people -although he does not

stand in their way if these Immediate satisfactions l/^happ*a!'^ to be bestowed

to meet t&eiir all-absorbing needs. Sins forgiven, and fullness of life unto

salvation are hU wants for people, and these usually come with time, even with

much prayer and fasting.

Thus, referring to the three healing measures of Jesus,'our parishioner

number two had the water, oil and oinment at the out-patient clinic of the general

hospital; the hand upon his fevered brow came from the more kindly embrace of

the woman whom he in earnest took to wife, the arms of his baby children, and

the handclasp of the pastor as he came each day to the consultation room. The

faith, without which mountains of doubt and burdens of guilt are not removed,

came with the passing days until its strength was sufficient to let the negative

spiritual reality of unconscious quilt and fear, through Christ's psychologieal

suffering through life, and death on the ifiross, run over the cliff like the

sttDtt into the sea, and e&jUiowih the positive spiritual reality of God's love in

this same life and death, to establish in him its undying supremacy unto salvat­

ion.

(5) Lectures on Preaching.
(6) See p. 30 f. "Christianity and the Cure of Diseuse". G«Si Marr, Alleusm.Londoi .

273

BHIISHIONER III.

Parishioner number three la an attractive girl of nineteen. She Is of

medium height,aid well-formed,and has dark eyes and dark auburn hair. When she

first earns to the pastor's consultation room at the church, she wore heavy shell-

rimed glasses, and dressed, appeared, and talked, like a person over twice her

age. She was brought to the church by her Mother following an appointment which

had been made for her by her Father who had called previously to explain matters

to the pastor* She had developed a decided negativism towards everyone espec­

ially towards her parents and an adopted sister her own age, (who had been brought

into the family when our parishioner was a child of 8 In order to avoid the

dreaded consequences to her of being an only child). Our parishioner had had

a desperate time trying to mix with other girls, and get along In the private

school to which she had been sent In company with her adopted sister. Following

this, her days In high school had been a series of horribly trying Incidents,

until finally with graduation, at which time she fainted and had to be taken home,

she refused to be pushed further into life. In fact, she withdrew from all out­

side interests and friends, girl friends, for she had never been able to mingle

successfully with boys, and finally reached the stage where she would hardly

leave her room to go downstairs for meals. One of the busy psychiatrists of the

city called. Interviewed her in the presence of her parents, scolded her for

being an ungrateful child, and in this way aroused her antagonism to all doctors,

especially psychiatrists, and produced in her a hopelessness which approached

pathological depresslon,and a determination to project all blame and give herself

to her world of Isolation and discouragement. She was brought to the church

under protest; and she was prejudiced against all churches, clergy, and choroh-

loving people, because her Father had been an unsuccessful minister of Independent

means, who for some years had been without a parish.

Oar parishioner gave the following facts which serve as causative factors

for her condition at the time. Her Father had been the pampered child of a

wealthy family In the city. He had been too protected as a child and was too

274

fat, to take his place with his brother and sisters, or his companions, in their

games at school. He made many complaints about his eyes as an excuse for avoid­

ing difficult situations and during the trying days of adolescence he had put

plaster and strong acids into his eyes in an almost Insane attempt to Injure him­

self sufficiently to solve his unbearable situation* He reached a certain Colleg

standing with the help of tutors, and was admitted to theological seminary by

special arrangement. By this time he was suffering considerably from eye-troublei

He was given a license to preach and was later ordained to the ministry. While

doing boy's work in a settlement parish of the city he suddenly decided it would

be preferable to marry than to continue living by himself and eating in dining

rooms and restaurants. He immediately took the train for a summer resort in

Maine, and the first young woman who appeared on the veranda his first evening at

the Hotel eaught his attention. He proposed to her during the ten days that

followed, and in six weeks they were married* At this time he was forty years

of age and his bride, was 38*

Our parishioner's Mother had been brought up in a clergyman's home. She

was the eldest child. Her Father had been one of the outstanding Ministers of

her city, and she had worshipped the ground he walked on. She had grown to be

a woman of keen mental ability, positbDfcs in her convictions, highly refined in

her nature, but most ignorant in matters of love or even extended social comrad-

ship.

Two years after their marriage their only child, our parishioner, came. Life

in the home was tense and without harmony. One "nervous breakdown11 after another

for the Mother, followed in rapid succession until finally, when our parishioner

was four years old, she was sent to a rest home in the country where she spent

the better part of a year* Before this and during the months that followed until

her menopause, she saw to it that her husband did not get a foothold in any parish

where he tried supply preaching or which he tried to serve.

All Along there had been differences of opinion between the Father and Mother

as to the right method of rearing their child. Their over-solicitation for her

275

well-being, and their building their world of interest around her, was earried to

such ridiculous limits that they even supervised the child's bowel movements,

(our parishioner says, "With apparent satisfaction to themselves") When our

parishioner's Mother was away on her "rest cures", her Father refused to have a

nurse or relatives care for her, but insisted on doing it himself. Our parish­

ioner once said during her hours in the consultation room at the church, "My Father

is suoh an old man aad my Mother is so strict I oonfessjt am confused as to which

is my Mother and which my Father," Her Father warned her as a child against all

people, and he filled her mind with fears and dreads of what might befall her If

she erred from the way he laid down. His fussiness, she said, nearly drove her

frantic yet she felt herself bound to him with deep ties of love as well as hate*

Her Mother after menopause, became a great comfort to her, she said, and she felt

her identity with her had grown to be so thorough-going that she had formed hersel

the past few years not earing for the interests of girls her own age. She, part­

ly consciously, formed herself reading sophisticated books, dressing beyond her

years and in general taking a place in her own estimation beyond her years and

experience*

With the adopting of the daughter, the situation of tensions and distrusts

was bat increased. Her adopted sister proved to be a distinctively feminine

child _andttok life easily, where our parishioner found it especially difficult.

The adopted sister continued to outshine our parishioner at every turn until fin­

ally with this extra burden added to an already over-loaded spirit, in the course

of the ten years that followed, she got to the place where she no longer responded

to prodding* The burst of attention which her adopted sister received from the

boys in high school proved the last straw. She said she was tlretl of living.* it

was no laager worth the effort*

Following the usual oheek-up by the doctors, these changes gradually occurred

as our parishioner made her regular visit to the church. First, she decided that

the pastors understood her situation; That he would let her work out of her oond-
'*

ition without hurry, pressure, or judgment being used or exercised; she looked

276
upon the opportunity of oomiag regularly to the consultation room as her last

chance to get a firm hold of life in the real norId; therefore, she decided daring

the first hour to enter seriously into the business of grooming up emotionally,

living her own life in an actual world etc. In a word she willingly undertook to

learn "What she must do to get well or to be saved". With great effort she drove

the family oar to the church by herself three afternoons a week; and she foroed

herself to follow the routine of the family daily life without complaint*

She next determined that the reason she hid behind her heavy black spectacles

could be traced to eh«rr-0yjj&«li2ed;^ •ympathy for, and her impatience with, her

father's eye-trouble, along with her dislike of facing facts which were in life

for her. Also she believed her eyes were pretty and should be displayed to best

advantage. She was examined at the eye-clinic, was given a negative report, and

forthwith put aside her glasses, with the exception of some folding pince-nez
a glasses which she retained for effect; these she kept hanging from^ribbon about

her neck, putting them on as she felt like it to satisfy her desire to look much

older and really important*

Her daily Masturbation experiences continued for the time being, for, she

said, this was the one thing she could do to her satisfaction unsupervised by her

"nosey"parents; she said she felt it was defying them for they would be scandal­

ized if they knew it; also she said she depended upon this experience to ftatKp)

her get to sleep nights or to break up the awful blue^spells which would come

upon her. In this connection she told of the awful feelings of sloth which would

be upon her some mornings upon awakening from sleep; she said some days it would

be afternoon before she could shake this l^fc&aj'gy off; and other days it would

cling to her without leaving. She spoke ckft her irritableness with her parents,

her adopted sister and the house-maid. She told of her inability to fc*yy things

at the store. In fact, to make purchases and exchange money for goods over a

counter was unbearable to her* She would have "funny feelings" in her knees on

the street, as though they might at any moment let her fall to the ground. And

at the moving pictures, which she now began to attend occasionally, she would fee]

277

a terror from the crowd of people about her, or she would become choked with a

"smothering feeling" at certain stages in some of the film stories, so that she

 w*uld have to get up and leave the theatre*

Her next change had to do with a studied objectivity toward each parent and

towards her adopted sister* With this went a fuller entrance into activities anc

interests outside her home circle* She cultivated again her girl-friends whom

she had known in high school} she experimented in shopping expeditions; she took

her friends for long rides in the country} she became interested in fixing up hei

room; and she no longer avoided callers at the house.

About this time she became extremely-I, r interested in her personal appearance

as a whole. She became careful with her hair and the correct shoes for different

outfits became of great importance* A, marked watchfulness during the hours at

the church disappeared as well as some of the tensions behind this condition*

Simultaneously with this increased interest in her appearance and reaching out in1

the outside world, went a falling off in the frequency of her masturbation exper­

iences. She would go ten days to three weeks at a time without wanting this

auto erotic pleasure, or having it brake through into performance uninvited. She

was careful to watch for the slightest sign of approval or disapproval in the

pastor as regards this sympton which she watched as a kind of thermometer of her

personality development* Finding that the pastor used the evidence she presents

in this regard with no more nor no less emphasis than he did other facts about

herself which she offered; this feature of her emotional life tended to drop into

its place along with the others, with the inevitable sublimation or symbolization

of much of this energy into socially useful interests and activities*

Rather than move to an apartment with girl friends In the city which she

contemplated, our parishioner determined to remain at home and work out her probl

right there in the midst of forces which she believes had brought on her Illness,

She had became largely objective towards the narrow world of her Mother and Fathe

in which each ring of the telephone bell, each visit of the postman or milkman,

each remark and gesture at meals, is an event to be clothed in terms of power, of

m

278
(disadvantage or advantage in the unbearable economy of family lores and hates*

she has secured from her parents a good portion of her yearly income from

left her in their charge by relative* fcf* means. This she handles carefully acc­

ording to her budget [pleat by which she lives* She is too interested, perhaps,

in her savings item in its promise of future independence*

She believes she has been on the rack for yearsj enough to equal a thorough­

going death-experience* She believes that she has suffered more than the average

woman of twice her age* And gratifyingly enough* with the increased interest in

her personal appearance and general return to the real world, has come a

interest in the dress, carriage, mannerisms, Intellectual interests, and conver­

sation of this woman twice her age, which characterised her when she began coming

t0 the church* Our parishioner is now an exceptionally attractive young woman

of twenty, who is interested on building up In herself a £oWer** and a reserve, so

that she may the more effectively bestow her affections on the right young man wh

she believes is soon to come along*

Here we have been dealing with a veritable daughter of Jalrus, Our Lord,

had He been present in the flesh to call upon our parishioner when she had re­

treated to her room in those days when it was more desirable to her to die than

to live, undoubtedly, would have taken her by the hand and, in His original way,

would have said in effect '"little girl, I say unto thee arise," The time elemen'

in the cure of the soul is a decidedly variable factor. Jesus, -attuned as He
/

was to the divine Father, and to the spiritual in the universe and man, perhaps

needed not a moment*

The paslbor who went through the trying hours with this parishioner needed

months. The fact remains, however, that the victory over sin and guilt which

was in Jesus Christ and His Cross, had to be present in this factor in some meas­

ure else forgiveness would never have become real to tftis parishioner, nor would

her isolation and deep-rooted, almost compulsive, behaviour been lopped-eff in

favour of conscious and moral control* We eannot help but see in this parish­

ioner the power of the cross to save. it must be expressed through personality

279
or groups of personalties, b«t that Christ throws the weight of God's lore on the

positive side of the life and death struggle in a human soul, is as certain as

the dawn follows the night and the storm. Not only was the cross in the heart

of God before it appeared on Calvary, but when it fails to appear since then in

the heart of man, God goes down to death with the sinner uncreated in this part­

icular, so far as concerns this world of suffering and sinful men.

PARISHIONER IV.

Parishioner number four is a charming young woman of 32, a beautiful olive-

skinned so-called Spanish type, with black eyes and hair, an aristrocratie nose,

and a sensitive, delicate mouth. Like the invalid daughter in "The Barretts of

Wimpole Street," she had spent over half her days in bed since her menstrual

periods began. Her Father had been an educator since her childhood; and he was

an exceedingly gentle and religions man; she loved him in a different way from

that of her older or younger sister, or her younger brother. He talked over witt

her, affairs which a man usually holds in reserve to discuss with his wife. Her

Mother was a tired little woman who found our parishioners chronic illness quite

convenient; for her husband was away much of the time occupied in his educational

work and her invalid daughter kept her company.

Our parishioner had been in the hands of the leading specialists for years.

One of them in particular suspected that her arthritis had a functional basis, but

he could not prevail upon his patient to leave her house and in a fresh environ­

ment face up to her trouble. During her hours in bed, and at other times, while

fighting the pains in her back our parishioner had become a writer of some suooest

For at the time she first came to the church she already had two or three books

aeeepted for publication. Curiously enought her speciality was the education of

children.

One of the recurrent painful procedures which life seemed to deal out our

parishioner was the way older men of her father's age, mostly ministers, would

fall in love with her, and bring these affairs to their crisis by grabbing her in

280
their arms and hurting her back. Doctors of middle age during recent years,

alas, it appears, had found her irresistable.

Parishioner number four came to the church for an hour every day. It was

four months before she threw away her cage of steel stares, her brace, which she

wore around herself. It was six months before she decided to move into the city

"so that she could be nearer the church". At this point a leading specialist in

arthritis in the city, wrote to congratulate the pastor on his success in helping

this young woman get up the courage to leave her parental home* At the nine

months stage in her calls at the church (for some time they had not been dally,

calls) facts became so unpleasant for her to face, that a sprained ankle resulting

from a fall while leaving the consultation room, happily placed her in her bed

making it impossible for her to keep her appointment at the church. Finally,

after some weeks, her determination to go on,brought her to the ohurch on erutehei,

and from this point onward her battle inside took a turn for the better. Her

pains, which had moved from her back and the soles of her feet, made their exit

after the ankles had mended; her periods of heaviness left her except for occ­

asional recurrences; and she took on a radiance and an emotional accessibility which

quite won the heart of a young minister of her own age who had just been called

to a nearby parish. Six months following the eensation of her calls at the

church she was happily married.

In this illustration of displaced guilt and self-punishment, we have one of

the most tangible and elear out problems of the sick soul. Such manifestations

of the unreal world of the unconscious, with its tyranny exercised by the resid­

ues of infancy and childhood, can no more withstand the searching and healing

rays of the reality of Christ's cross in the hands of a devoted follower, than

can a skin-canoer withstand the healing power ef radium, "Know the truth (by

experiencing it is reality) and the truth shall set you free", becomes in such

situations not only a great spiritual axiom proclaimed but a life redeemed.

HIHISHIONER V.

. Parishioner number five is a well-appearing young man just above medium

281
height, of 24, Tilth 'bushy blond hair, blue eyes and a round face. As he walked

he carried his head slightly te the left side, M/I though apologising for his

presence and holding himself in readiness to make a q«ick retreat if unwelcome.

He had little or no confidence In himself, except In informal conrersatlon or

elass-room discussion which had to do with involved matters of philosophy or

metrphysios. Here he could argue ably and f«£t in his element. His use of

his hands, as well as his postures, betrayed an effimlnate character1stic about

him, of which he was well aware and which hare bim no end of pain and discomfort

He came to the consultation room at the church, because in the church where

he served as assistant minister, he felt powerless, because he had been fright­

ened by feelings of unreality which had come over him, and because he could

arrive at no certainty as regards his vocation as a Minister or his marriage to

his fiancee who was growing somewhat impatient. Preaching from the pulpit was

like torture to him so great was his anxiety* And his relationship with his

young woman was so unsatisfying that he distrusted his ability to go through

with the marriage ,

During the hours as he came to the consultation room the following facts

were gathered. His father had been a shiftless though good man, as men in a

small Western town go. His mother was the dominating personality in the family

she seemed never to give any of them any rest. His sister, younger than himsel

and his enly brother, just younger than his sister, were easy-going children

considering the family characteristics first mentioned. He admitted feeling a

secret satisfaction at the time of the death of his brother at the age of 16.

It was as though life were being made more simple for him. But the memory of

his childhood which gave him peculiar pain, was the drowning of a chum in his

old leaky boat one afternoon when the other boys and himself were crossing the

river In their play at the age of 12. Pour or Five of them were in the leaky

boat in mid-stream when it began to fill with water. Each boy made for the

nearest bank. After our parishioner had crawled out of the water he realized

the one of their number coald'nt swim. He swam back where this boy was strugg-

282
ling, but was ineffectual in his efforts to be of help. He found himself getting

tired, and had to make for shore leaving his companion to drown. The other

boys reported our parishioner's attempt to rescue; the town papers made him out

to be a hero for making the effort to help; he said he felt ashamed and guilty.

After this he said he oonld not seem to feel much respect for himself.

At the time of his coming to the consultation room at the church, he was

baring great difficulty with auto-erotic practices. He said he seemed to be

caught in a perpetual repetition of the act which had reached almost to the stag*

of ritualistic behavior. The harder he laboured to control the experience, the

more sure he was to be pushed out of the way as this almost automatic process
* ,' *

went &£. Prayer had long since been found but a seeming ally to the experience

He had attempted to rationalize the practice, thus trying to dispell the slavery

aspect of the habit and do away with accompanying anxiety, condemnation, and

guilt; but he had had no success. The preceding summer he had tried heterov-

saxual experience with a sophisticated young woman of his acquaintance, when he

was on his vacation some distance from the city where he served on the staff of

the church. This but increased his underlying guilt, though it did give him

he said, some reassurance as regards his superficial doubt about himself and his

BBSpeeted impotence. The young woman to whom he was engaged to be married, he

believed to be as ill-adjusted as he was himself; for in the degree of foreplay

in love making which they permitted themselves, she was assertive and too agg­

ressive, and, in general, crowded him into what he felt to be an abject, overly-

receptive and futile position. He was drawn to the young woman and yet the

circumstances in which he found himself were becoming intolerable.

As his hours of emotional hide and seek passed in the consultation room,

and as he deliberately aided the pastor in crowding his unwilling self into

facing most unpleasant truths, things began to happen. First, more of the

parishioner's unconscious began to live in ancrevb way. Most people would say

that lie became worse instead of better. Particularly during his hour at the

church he would rage and storm about the room, at times, becoming belligerent

283

towards the pastor in his child's battle with sofa cushions or verbal abuse.

Following this his interest in music and piano lessons took a deeper hold of

him; an advanced degree at the university for which he was working became a more

welcome goal towards which to "bend his efforts) he said his friends and the

young people at the church where he served, commented to him on the new]ea*9 he

appeared to have taken on life.; he encouraged his fiancee to visit a psychiatrist,

as he had done before beglninning his hours with the pastor, (this «ided in tlierir

gradual drawing-apart and the dissolving of the engagement); his masturbation

difficulty which had followed its ritualistic course became intermittent and of

less signiflance to him; he became more careful of his appearance, mingled more

socially, lost much of his self-consciousness, and had his long blond hair out

somewhat more after the uncomely fashion of the male; and he began to find less

need for his former intellectual snobbishness*

When our parishioner stopped coming to the pastors' consultation room, he

had secured his degree at the university, he had established an apparently healthy

relationship with an outstanding young woman in one of the nearby colleges, and

he had accepted a call to a small church at a summer resort in the country* Our

parishioner showed a little too much zeal in his appreciation of the work of the

BncloBan Movement. And he had before him a tough row to hoe both in outgrowing

his dependencies upon spiritual leaders of his selection and in coming to the plac»

 here, with his narcissi, occasional compulsions, and old inner identifications oast

aside, he could stand on his own feet, look the world in the face and "know whereof
,\

he spoke". (His nervousness in the pulpit still troubled him to some extent.) His

marriage and his parish responsibilities, it is hoped will advance the work of

Christ in him which most certainly has been begun in his release from the chains

of buried guilt*

PARISHIONER VI.

The temptations to the one citing these instances of forgiven sin, is to

continue definitely; for the account of one brings several others to mind, which

284
are almost too satisfying In what they demonstrate to leave them unmentloned.

life shall stop, however, with this short account of attempted suicide in parish­

ioner number six.

She is^tall quiet woman of 46. There was a fatal serenity about her

attitude when she came to the pastor's consultation room, which spoke of "a last

resort" type of thinking and behavior. This somewhat, stately, highly, intell­

igent, self-negating woman, with her extreme composure and amazing frankness,

came directly to the point and asked why it should be necessary for her to cont­

inue living at all. She told the pastor that during the past few years she had

had one Illness after another; a few months back she had had her left breast

removed because of eareinoma; and the week before she had gone to the kitchen in

the night, turned on the gas and lay down on the floor waiting for the end. But,

as to this last experience, she said she had not known the time of night,- and

to her dismay she found it had been near morning) for she awoke in her bed in

response to the physician! efforts, having been found by her husband and their

17 year old son, when they had gone to the kitchen in the morning.

t**ai jjer husband, she said, was an Impossible man to live with. For twenty yeais

she had stood his enlorless and heavy existence. Her father and she had been

very close to each other; and when she returned Home after graduating from college

she had married the man he had picked out for her. This man, her Husband, was

15 years older than herself, and was a man of no vision, and of extremely limiter

interests. She realized her mistake soon, but determined to cling all the

closer to her bargain. She became active In all community affairs, and took a

great interest in the leadership of her college alumnae in her district. She

took decided satisfaction in her only child; but of late years she worried abouj ;
*

him a good deal, not sure that she had been wise in the way she had brought him

up. More recently, with her husband becoming of narrower mind each day, with

the arrival of her old mother, who was bossy and fretful, to live with them,

and with the «*oap*4er of her 17 year old boy breaking her heart - What was she

to do but"try to get out of it all, in a sure and certain way£

285

The hours which this parishioner spent in the consultation room were taken

up mainly with prayer, and with such conversation as might lift her soul, and

plaoe her feet in a larger place where she could view what had happened to her,

what was happening to her, and what probably lay ahead for her, with a greater

objectivity and a more thorough understanding. The interpretation of her

relationship with her mother and father, the reasons why she married her husband

and stayed with him,and the problem of adolescent boys in a city community were

studied earefally and well, with no attempt on the part of the pastor at finality

of opinion or pressure of explanation* The pastor's part was largely that iyf&

introducing faets which she had mentioned long before, into unexpeeted places

in the conversation, and in being there in the flesh to go with her through her

valley experiences, careful only to distinguish fact from fancy in her ideas and

former behavior. Soon she made her choice to die rather in the sense of her

loved-self than in the flesh; she chose to return to the familiar setting where

her husband and her old mother would no longer,to as great an eactent^Irritate

her; and she chose in her new peace to trust to God that her son would feel his

bearings in her faith and love and would come safely through the storm of his

difficult adjustment period*

Here again we see that if we would be adequate to the really great tests

life has for us, we must be released from the old burdens of childhood guilt and

adolescent self-love from which people find it so difficult to shake themselves

free* It is the realization *f this forgiveness experience first of all, that

amazingly and clearly aooomplishea^ror man in Jesus Christ and His Cross, Buried

guilt must go and the love* self must fall into the discard and die* This

pens for tired and worn-out men and women, where there are those who understand

them and the gospel of forgiveness sufficiently and in their personalties can

put these sufferers Into touch with God's love in the Cross of Christ,

286

CHAPTER XIV.

PASTORAL PSYCHOLOGY IN THE MINISTRY OF THB CHURCH.

Henry Drunmond in his address on "Spiritual Diagnosis nbefore the Theological

Society,Ne-w College,Edinburgh in Novenber 1873,first pointed out the need in moder
(1)

theology,for what has come to be called pastoral psychology .At the close of the

ninteenth century William James in his Gifford Lectures at Edinburgh University,

expressed this need in charging the Protestant Churches with having failed in thei
(2)

responsibility in this respect.In America one of the abler younger theologians,

Professor Walter Marshall Horton,is so outspoken as to state this need of a func­

tioning ministry of pastoral psychology in the Church as follows, M The method of

exact,discriminating diagnosis is now the regular way of dealing with difficulties

and failures in every effective form of human endeavor....There seems to be no

reason in the nature of the case why the greatest of all failures-failure to aehie

personal destiny-should not be dealt with by a process of diagnosis at least re­

motely comparable in skill**——to the physician's skill in medical diagnosis——­

While medicine and psychiatry list hundreds of specific diseases,each identified b

characteristic symptoms,conservative theology still talks about Sin in general,

traces it to a single cause(the Fall of Adam)and prescribes a single remedy(the

atoning blood of Christ).Liberal theology has departed from this position in theor

but clings to it in practice.Imagine a physician telling his patient that he is

afflicted with Disease,or tracing all disease to a single cause,or prescribing in

every case one identical panaceaJAs a matter of fact,theology is still at the stag

(l)"The study of the soul in health and disease ought to be as much an object of
scientific study and training as the health and diseases of the body.—-Many me
study men.btt not to sympathize with them;the lawyer for gain,the artist for fare,
the actor for applause,the novelist for profession—Ane when there are men fou
to study human nature for its own sake,or for filthy lucre's sake,shall there b
none to do it for man's sake-for God's sake?The New Evangelism,pp.l91,208.

ideas of Christian Churches are not efficatious in the therapeutic directio
today.whatever they may have been in earlier centuriesjand when the whole question
is asked why the salt has lost its savour here or gained it there,the mere blanj
waving of the word'suggestion'as if it were a banner,gives no light-—the actua
fact is that popular Christianity does absolutely nothing."The Varities of Reli
gious Experience p.112

287

which is represented in the history of medicine by the theory that all diseases
T

are due to demon possession,and all are to be cured by exorcism."

In the Preface to our study we referred to the statement of Dr.MacCurdy,Lecturer

in Psychiatry at Cambridge "University,to the effect that the mediaeval theologians

had made a fairly good start toward the classification of emotional difficulties

which in religion we would deal with in terms:of pastoral psychology or the cure

of souls,and which the medical psychologists handle under the heading of phycho-

therapy or psychoanalysis.Our position here is,that emphasis on the part of moden

theologians,pastors,or religious workers upon the "Diagnosis"or classification

aspect,of the problem of pastoral psychology or the cure of souls,is beside the

point,and,on the whole,unnecessary .Whereas it is recognized that there is great

need for a new religious terminology in that branch of theology which deals with
(5)

man,sin and salvation,so that language used in the pulpit,as well as in the pas­

tor's consultation room,will have in it the power of traction with the minds and

hearts of parishioners,still this is secondary,and inevitable,to the primary need

of doing first-hand healing work itself.Even the psychiatrists,psychoanalysts,

and individual psychologists,who in the modern day have been the ones who have

forged the framework for the classification of mental and emotional disorders,do

not,in the healing aspects of their work,give much attention to diagnosis or labels,

In fact,in their Instruction on technique in handling these difficulties,not only

do they say that the therapeutic result of explaining to a patient the diagnosis

of his case is,in all serious illnesses,nfcl,but they point out that the physician

to the extent that he fixes in his mind the diagnosis of his patient previous to

extended treatment,renders himself unable to hold himself in the state of "suspend)

attention"and free association of evidence received from his patient,which permit!

real healing work to go on.

(3)A Psychological Approach to Theology,Harpers,N.Y.,1931,p.67,68
(4}The Psychology of Emotion".p.364
(5)A Psychological Study of Religion,J.H.Leuba,MaeMillan,1912,p.250f
(6;Papers on Technique by Edward Golver,International Jounal of Psychoanalysis

tfclniBea X following.

288

The pastor doing the work of the cure of souls,therefore,should lesve the work

of analysis and classification to scientists who are doing such admirable work in

the region of depth psychology.He cannot take over their clinical terminology and

use it to any great extent in his consultation room,to say nothing of the preacher

ever bfcing able to use it in his pulpit.Their findings in their text books and

journals,however,are accessible,and the pastor who is to do this work in the Church

should not only be acquainted with their teachings,but he should have undergone a

period of training,under their supervision,in mental hospitals and related insti-
(7)

tuti ons.

In this chapter we shall consider the ministry of pastoral psychology in the

Church in rather a practical fashion,taking up first the changed conditions in

society which make necessary the development of this particular phase of the min­

is try; secondly, an explanation of just what pastoral psychology isjin the third

place,we shall observe the dangers to be avoided in preparing divinity students

for work in pastoral psychology;and finally the invaluable assistance to the paster

to be gained from his carefully supervised study in the clinical aspects of mental

therapy.

1.Changed Conditions in the Pastoral Ministry.

There was a day,particularly in predominantly Protestant countries,or communi

ties when the parish minister and the sdhool master were the two best educated

and most highly respected persons in the parish.Here and there where this is still

the case,talk ebout specialization on the side of the pastoral office of the minis

»s

ter would not arouse much interest .Under these conditions the parish minister sen

his people as adminstrator,educator,preacher,pastor and priest,and met their varying

needs when they would arise,ss he was able.For fifty years,however,this type of

ismy files of collected material on this subject I have personal letters to tt
effect from the following prominent doctors and psychiatrists:Dr.Richard C.Cabol
of Harvard University Medical School;Dr.Roy (J.Hoskins,Director of the Neuro-Endt
crine Memorial FoundationjDr,W.A.Bryan,Supt.of the Worcester State Hospital;Dr.
Arthur Noyes,Supt.of the Hospital for Mental Diseases of Rhode Islandjand Drjlr
thur Haggles,Chairman of the National Committee of Mental Hygiene and Supt.of Bi
Hospital of Providence,R.I.

ed

tier

289

relationship between the parish minister and his people has been disappearingjespeo-

ially is this true in America.

In parishes without number,the pastoral call,which was once the life-blood of

fellowship in the 8huroh,has deteriorated into a kind of contact-arrangement,by

 which the minister hopes to preserve the external organization of his church.Instead

of this part of his duty being the experience of the blessing of God which warms

his heart and confirms his ordination,it has becom* the bain of his existence.Some

ministers under modern conditions,ftiep up their calling with dogged determination,

But far the greater number have given up pastoral calling long ago,except for sick

calls and official visits connected with weddings,funerals and possibly the admin­

istration of the sacraments.

This has happened not because the minister,or the people if they really stopped

to think,wanted it this way.lt came about because of the following changes which

have taken place in social living.In the first place,there is appartment life.

What chance does a pastor have to minister to the personal needs of a parishioner

when the aged aunt is in her room close to the door,to pick up every worft that

could possibly reach her ear.Or what opportunity could there be for a young house­

wife,or a dear old grandmother,or a disappointed older daughter,to ppen up her
*»-

heart to her pastor,when the children of the family or of the family next door are

apt at any time to bufcst into the room with their freedom from concern for God or

man?In apartment living,it is seldom that the pastor can talk with the man or men

in the family alonejeven when he tries to make his call at night when he has every

right to be at home with his own family or his books.

In the second place,the social activities of people have developed to the degree

that the pastor in many instances,must make an appointment often days ahead,if he

is to be sure to find the parishioner at home when he calls.It is little wonder

that the minister who is keeping up his pastoral rounds,returns from his hide-and-

seek-experience of the afternoon,tired out and discouraged,ready"to be ministered

unto rather than to minister".He will hang on as long as he oanjbut he knows,that

290

according to the proximity of his parish to city life,and according to the economic

scale by which his people live,he finally will be forced to give up his efforts to

keep close to them through pastoral calling,and will substitute some second choice

group means of trying to minister to their Christian Salvation.

Finally,to confine ourselves to but three of the many alterations in community

life which make pastoral calling no longer as effective,there is the development

of secular institutions and agencies which produces an organized method of handliig

matters formerly intra-mural in the home,making next to impossible the intimacies

so necessary to successful pastoral work.Such community institutions are :hospitals

men's and women's clubs and social organizations varying all the way from Y.M.and

Y.K.C'As.to community bridge cliques attractive restaurants,theatres and recrea­

tional centers;church or chapel weddings and even funeral homes and chapels.The ii -

fluenees seem endless in motors society which decentralize family life,which,in a

former day,was centered in a separate house,the home.The minister of an American

Congregation of a thousand members,twenty five years ago had at any one time,four

or five members of his congregation in one hospital or another .At present he esti
(8)

mates,that there are twenty five at any one time in the hospitals.

Thus it is plain to see if the 6huroh is to offer a personal ministration to

its parishioners,it should cast about for some formoof service which will take

into consideration the changed conditions in social and family living,and at the

same time will be wanted by the average church member.

2.What is the work of pastoral psychology in the Church?

The breakdown of adequate personal ministration on the part of parish minist<

which changes in society have brought about,does not mean that the needs of indi­

vidual peoole in the parish are lessened .Rather,mental hospital authorities as-ser

that with greater complexity in modern family life has come an increase in anxie­

ties and needs not properly met,which result in a corresponding increase in men-
(9)

tal illness.

(8)Conversation with the Rev.E.C.Herrick D.D.,Newton Center,Mass.
(9)See yearly reports of Department of Mental Diseases of the State of Mass.since

rs

1910

291

What have people done in the meantime while the 6hurch has been adjusting itsel

to changed conditions ?They have sought out religious and faith cults, quack healers

fortune tellers and astrologists,But they have turned in greatest numbers to two<")
professions, namely Christian Science peact loners and accredited medical doctors.

The question may be asked why isn't this all rlght?The answer is that it is all

right in so far as it goes. But there are two respects in which the problem of

anxious people is not met. The 70$ of the local medical doctor's practice which is
(12)

made up of illnesses which have no basis in organic disease are, to use Luther's

phrase, finding the cost of indulgences beyond their reach. They are finding that

their continued treatment does not rel<l«ve their difficulty .And they are reading

the popular literature of the new psychology to the extent that the doctor himself

mast soon find base line trenches to fall back to,when he sees the power of sug­

gestion and the hey-day of confidence in the medical doctor as a curer of all ills

passing. This the doctor is doing by leaving his direct method of medical science

after his long period of discipline, and turning to an altogether different field

and discipline, i .e.psychopathology, where he deals in symbols, symptom disguises,

and meta-psychology if not metaphysics .The research and therapeutic aspects of

this can be most creative, and can result in what in religion has been called mir­

acles .But the expense of treatment mounts far beyond the previous level of faith

in the doctor with his electric machine, his Russian oil and his sugar or flour pills,

Individual analytical treatment for these thousands of sufferers is beyond the

range of possibility in any state or society .Even if it were possible, with the

exception of a physician here and there who has trained himself in the fundamental

truths of the Christian religion, these individuals would not be given a substitute

for their anxieties which would lift them to the level of aspiration and perfor-

e in Mental Hygiene Bulletin for 1926 the article by Dr. Alice Paulsen on
Religious Healing jalso see"Splritual Healing in Europe by the Rev .Samuel MoConrt

(ll)Mental Hygiene Vol. 12pp. 706-721
Q25The Care of the Patient" }Peabody,Harvard TJniv. Press, Cambridge, Mass.

292

mance of a true follower of Christ .Therefore, -with the dissemination of information

to the public regarding the psyoho-genic basis of anxiety, and with people becoming

aware that of the 215 ailments known to the medical profession, but 18 of them can
(B)

be cured by direct scientific means, there will be a balk on the part of the general

public at the cost of medical attention. Gifts from individuals or communities,

will never be made in such amounts as will give a disillusioned populace the hours

of attention required for any degree of effective psychotherapy. The state subsidi­

zing a prooeedure of this sort is difficult to imagine, although it would be fraught

with less disastrous after effects no doubt, than similar steps which the state has

taken in assisting the Church. This one thing is certain, however, the medical group,

slow as it is to welcome group therapy in any form,well never become a church or

proclaim a common faith. The disciplines of theology and medicine have become more

and more distinct as the centuries have passed, and even the concept of the medi­

cine-man, to say nothing of the pastor and doctor ever again being rolled up into

one package, has been left far be hind. Communities already are grumbling about the

cost of medical care .With the awareness spreading that the majority of illnesses

is a condition of the soul primarily, and only much later a condition of the physi­

cal body, the boom in building hospitals and supporting clinics will cease, and

people will turn again to^ the Church for salvation. The true shepherd of the Soul

is the one worker in the community whom people will support to do this workjand

they will maintain His dispensary of the Gospel in spite of the nps and downs of

social and economic change. The work of the cure of souls eventually will be done

again in the Church if for no other or higher reason than that people will not

support it elsewhere.

Christian Science which has flourished due to the functional illnesses of peopl e,

although it is grounded in a philosophical concept of a respectable lineage, is

03)Statement made by Dr.E.G.Cabot of Harvard Medical School in an address to Ando
Newton Theological School students in the spring of 1932.

(li)See article in Sunday S racial Features Section of N.Y.Times on "Tfte Cost of
Medical Care in U.S .",Dee.1933

er

293

bound to be an interim phenomenon.For,like the blind confidence of the functional

patient in the doctor untrained in psyohopathology,this faith will disappear when

the psyohogenio basis of illness becomes generally known.The Christian Religion it

grounded on social law which is as old as social life itself,and it includes all

of the Gospel of Christ .And instead of new truth,or more clearly understood old

truth,endangering the reality which the Gospel of Christ proclaims,it but makes

that knowledge,already accepted intuitively,all the more powerful and irresistabl*

in its work in the world.

Thus,pastoral psychology is the pastor's work in the cure of souls carried on

in his private office in his Churchjand where the parish requires it,it becomes tl

specialized work of a full-time minister particularly trained for the task.

3. The Dangers to be avoided by the Pastoral Psychologist.

In the first place it hardly need be said that the pastor who has not a

clear picture of himself as first and always a minister of the gospel to individ­

uals, is in the gravest danger not only of bringing the disapproval of others of

his profession down upon him, but of arousing the suspicion of workers and tech­

nicians in other professions who touch directly or indirectly the welfare of the

individual or family. In addition to this, if the pastor is uncertain at the

bottom of his own position and identification, he not only runs the risk of

becoming isolated and prejudiced in his judgements both as regards people and

ideas because of discrimination against him imagined or real, but he also is

rendered ineffectual in the central purpose of his ministry,i.ei!» cure of souls.

Unless th»:iinister who goes in for pastoral psychology has had a sufficient per­

sonal experience of ordination in^lidi^pe^sfiag of the gospel, to establish his

identity, and his affiliations in the church of Christ, he runs the constant

danger of becoming uncertain within, apologetic without, and useless withall, as

regards his pastoral ministry.

In the second place there is the danger of a pastor launching isto this

294

»ontroiled work with individuals without having had what has come to be called in

uUrloa, clinical training. This type of training is to the pastor what intern-

»hip is to the doctor. With theologial students still in divinity school who

lave a bent in the direction of the pastoral ministry, this is not a difficult

joint to make* But with ministers a few years out, at work in the parish, not

snly in most instances is it too late for them to get this training, but there is

ihe treacherous acceleration of confidence in themselves which comes with a measure

f practical success although it be in an entirely different phase of religious

irork. The truth of the matter is the age of the pastor, the number of years he

lias been in the ministry, or his prominence in the community, argues nothing of

Ight about the maturity:; of his own emotional life, and the way he would behave

it close quarters with an hysterical woman or an experienced man suffering from a

 ked perversion* The work of pastoral psychology in the conference room of the

hurch may include the delivery of a person of an emotional burden which has been

arried its appropriate time, and it is as senseless and inexcusable for a pastor

o make a bungle of this operation, as for medical officers, dentists, or eye-

specialists to try to do the work of the mid-wife or obstetrician without proper

raining and supervised internship. It has been so much the aim of the ministers

to exhort people to repentance, that they tend altogether to lose sight of the fact

that there is travail and delivery to follow. Clinical training for the pastoral

istry takes ministers who love people, teaches them the distinction between

mature and immature love, and presents them in hospitals and related institutions

with people for them to try their spiritual skills upon, than whom they will never

meet more extreme types during the future years of their ministry*

The third danger which has already been hinted at, is the danger of antagon­

izing doctors and other specialists who work th«r&f«ttfcletffly with individuals.

Their ansdn objection is apt to be that ministers are tampering with problems which

are essentially medical in nature. And if the doctors who in all good faith,

have first of all the welfare of people* souls and bodies in mind, and the doctors

who sense that in the not distant future guofc a service developed in the church

295

irould strike at the root of their economic dependence upon patients suffering from

functional illnesses, - if they want to forestall the introduction of the ministry

of pastoral psychology into a. parish church they will label the pastor a quack

or a pseado or second rate psychiatrist.

The danger that the pastor doing this work shall wade in too deep before he

mows it, in instances where a medical or psychiatric problem is involved, can he

net best by ielding completely at the start tfl the doctor* The minister trained

in pastoral psychology already has the safeguard of hospital and clinical experi­

ence which should help him to recognize,not diagnose,the marks of mental illness

and pronounced emotional instability.This however should take second place to the

general prooeedure of insisting that a complete physical examination be given the

parishioner by a respected doctor or medical clinic.As the work of the pastoral

psychologist is primarily that of aiding in the parishioner's spiritual salvation,

which is an essentially religious experience,the likelihood of success with his

parishioner could only be enhanced through having faced the facts with the indivi­

dual as regaris his or her condition of physical or mental health.The great value

of public hospital clinics,both distinctly medieal as well as psychiatric,is their

degree of objectivity as regards their findings;for they have no intention of in­

creasing their eliental of patients unless it is necessary.

The best arrangement is complete cooperation between the pastoral minister and

the parishioner's local medical doctor.Work with people of marked neurotic symptom!

should,of course,be done only under the charge of a psychiatrist.This should be a

psychiatrist at one of the city or state hospitals if possible,in order that reeor

would be available and the pastor would be covered legally should an unforeseen

tragedy take place.

There is noticed here an assumption that this work in pastoral psychology will

not stop short of emotional disturbances in individuals as they arise.If pastors

have become so frightened at what revivalists like Wesley and Finney took as signs

of success in the ministry,that they had rather let people remain in their anxieti

than pray with them through to the finish,then they are no longer committed to

296

handle the power that is ia the Gospel and the corresponding .reactions in people.

There is much to be said in favor of the group method of handling these phenomena.

But with the increasing scepticism as regards the bases of authority in religion,

and the spread of awareness as regards the laws of group or crowd psychology,there

are more and more people who must fight out their battles of Irtrft and hate,sin and

salvation,in the controlled environment of the pastor's conference room.If these

souls are to go through their death-experience,and know rebirth in Christ,pastoral

psychology must take its place among the ministries of the Church,and pastors who

know Whom they believe,and who mean business,must be found and trained for the office,

The fourth danger to be avoided,if pastoral psychology is to function adequately

in the Church,is that the pastor who does this work shall not be an adherent of

any one school of psychology or dominated by any one or two psychiatrists,psycho­

analysts or doctors,no matter how respected,how sound,or how radical they may be,

It is not the pastor's place to take sides in a field to which he primarily looks

for clinical facts,and theories constructed on those facts.To learn theories and

methods from all schools and praoticioners,while keeping his philosophy of life in

terms of the Gospel of Christ which he endeavors to make accessible to his parishicn-

ers,-such is the purpose of the minister in pastoral psychology.

Finally there is the danger of ther:<minister or ministers,forging ahead in estab­

lishing this work before they have gone through the necessary steps to insure its

lasting succesB.lt is just as foolish for a pastor to set up shop in his church

conference room and proceed to see women of the community,or neighboring city,day

after day without the backing of a responsible committee of men and women of the

church and community,as it is foolish for the ministers or students to listen with

unquestioned acceptance to venerable old ministerial gentlemen who warn them never

to let themselves be found alone with a woman in a room with the door closed.The

minister and doctor should be ordained to care for the needs of sick souls and

bodies and when once they have been appointed by their teachers,their elders,and

the people of their communities,to serve in these capacities,they should enter whe

angels fear to tread,if necessary,as they leave the ninety and nine and go in the

297

search of the one that is lost.

4.Things to be Learned From the Medical Psychologists.

The medical psychologists,a term which we use to include all medical doctors

who do psyohotherapeutio work with individuals,-although they are not the ones to

whom to go for one's philosophy of life,are invaluable in what they have to teach

us by way of provisional concepts,practical working methods,and by what they are it

and of themselves.

(l)Helful Concepts of the Medical Psychologists.
(35)

a.Their theory of the psychogenic origin of a large portion of mental disease

which paves the way for the possible functional reading of many of the neurotic's

troubles,and somatic complaints and ailments generally,is a most revolutionary

theory and is of vital importance to present day disciples of Christ who have puz­

zled over the recorded miracles of His healing work and statements of His,likenwha

reason ye in your hearts Whether it is easier to say,fhys*ins be forgiven theejor

to say,Rise up and walk?" (St.Luke,5:22,23)

b.Their use of the concept of the unconscious and their exploration of this

theoretical region of the personality by means of dream interpretation,word-associ

ation tests,hypnotism,and the symbolic reading of symptoms and mannerisms,have placed

in the hands of the pastor a chart,compass and glasses,which enable him to know

about a region which he has never sailed,and which warn him away from tampering

with psychological surgery which requires the most elaborate preparation and train­

ing in surgical skills.

c.Their carrying the idea of growth and development into the region of the

individual's emotional life,has put the magical thread into the hand of those who

would find their way in and out of the mazes of the behavior of people of all ages

and who would travel down the labyrinthian ways of their minds.Emotional isolation

the common factor of all psyohopathological illnessaand the recognized feature in

most incipient personality troubles,throws considerable light on the problem of th»
5 %Jn l̂eT*e v"Tr.he Medj«cal J*106 of Psychoanalysis, 1932(course at Univ.of Chicago)
T.Salmon of H.Y.C.speaking before H.E.Fosdiok's class in Union Theological Sem.-

nary N.Y.C.,inl923

298

"lost sheepwabout whom Jesus was so much concerned.

d.And finally to confine ourselves to a few of the great theories of the new

medical psychologists,there is their conception of the Oedipus Complex.This concept

which a conservative psychiatrist of high!standing in America compared in its value

to Pasteur's discovery of bacteriology,may turn out to be one of the instruments

for the exploration of the heavens of the unconscious of the individual,the constella­

tions of family life,and the firmament of human society,which may give us w a new

heaven and a new earth"after the manner of Copernicus,Galileo,and Darwin.lt may be

by revolutionary discoveries such as this,(which the Gospel of Christ will weather

as it has the othere)that the next great venture into the unknown will be begun,

which the great si&entist Steihmetz just before he died,prophecied would be made in

the realm of the spiritual,

(2) Instruments used and Practical Proceedures followed by Medical Psychologists.

a.One of the most fortunate steps taken by the medical psychologists was their
a

study of psyehotics,psychoneurotio people and very young children,as.methods of ac­

quiring a fuller understanding of personality in its varying degrees of health or

illness.adjustment or mal-adjustment,success «pd failure.With all the religious

concern evangelists,theologians and ministers have had for the salvation of men's

souls,it never oeoured to them that they could study the damned,the demented and tie

infant,as well as what the great had said about them.
(18)

b.The classification of mental disorders by Kraepelin and the improvement

upon this classification going on constantly by men like Dr.Eugene Bleuler,Profes-
(20,

sor Kahn of Yale,Dr.George Kirby of Cornell University Medical School and Professor
(21)

D.K.Henderson M.D.,of Edinburgh University,is of important use to the state which

(l6)See note on Dr.Salmon on preceding page.
07)Reported by Roger Babson after a visit by Prof .Steinmetz at his home in Welles!

Mass.
Q.8)See Clinical Psychiatry,3rd EdjBailliere Tindall & Cox,London.
Q9)See Textbook of Psychiatry already referred to in Part I.
(2<)Psychopathic Personalities $1932.Translated from^ermfp, by H.F.Dunbar.
(ZL)Textbook of PsychiatryjHenderson and Gillespie,Oxford University Press.1932 ed

299

becomes ultimately responsible for suffering people in the great majority of in­

stances .Its use to the Church will become more and more clear,as pastors become

more aware of their part and the ChurohJ8rresponslbility,in understanding,ministering
(22)

to and oaring for the sick in soul.

o.An outstanding practical measure which the medical psychologists have showr

themselves able to adopt is a feigh degree of cooperation with specialists,who work

with individuals along other lines,like endocrinologists,physiologists,psychologists

social workers and occupational therapy workers.Their cooperation with social agen­

cies and state or private institutions also,sets an example to officials and workeis

in the Church.

d.Their division of their methods of psycho-therapy into suggestion,persuasiin
(23)

analysis,and re-education is helpful to us .And their practical mindedness in listixg

the tricks of the thoaght-life in terms of mechanisms like cooperation,compromise,
(34)

compensation,rationalization,substitution,sublimation,-gives a definiteness to the

enigma of the human being.The same may be said and appreciated with reference to

the reaction patterns,or commonly accepted ways of meeting difficult situations,
(23

which they use.

e.One of the most intelligent instruments which these psychotherapists use,

is the controlled environment of the conference room.The experience of the clinic

which taught them the value of repetition in hours of treatment in the same settin

arranged for the correct suggestion forces to operate,with a quiet light and a

restful position for the patient,has been characteristic of this one specializatioi.

of this profession,and has been far underestimated by pastors.The settings which

make so easy the workoof the devil in the hands of some,can be used just as effec­

tively for the work of God in the hands of others.The severity of church rooms and

offices and the underlying fear of the accessories of mystery cults,the black arts

^22)Protestant Churches of America are today supporting some 380 hospitals---0nly t tree
of these hospitals are concerned with that problem(maladies of the mind) and th<i
375,000 mental sufferers are cared for almost entirely in state institutions?
Anton T.BoisenjJournal of Religious Education,March,1930

(23)Bernard Hart,Psyohopathology;last two chapters.
fo|)Hart,The Psychology of Insanity.
(25)Anton T.Boisen,reference no,19Part I.

300

and seances of any description,should have no place in the pastor's mind,who sees

the clear light of day in his work as a conveyor of the love of God.The Buchman
(as) s«b1 ie

Groups are right in using the drawing rooms for their settings just as do the most

of modern harlots .Why shouldn't "the children of light"take a few lessons at this

point?

f.The technique of removing rest stances,which again the Buchman Groupers hav<

showed themselves awake to,is one of the most valuable instruments which can be

taken over from the psychoterapists.A pastor in pressing for a conversion,an inher­

itance by the way which every child of God has as much right to expect as an adolei

cent girl has a right to look forward to the promise of a husband,must get back cf

every defence that is thrown up;and,with an experienced sinner,that pastor must be

as keen in wit as a serpent,although as harmless as a dove.

g.Finally,the medical psychologists must be congratulated for slaying the

dragon of counter-transfer in personal relations .With their clinical studies of th<

operations of love and hatred in the human heart,has come a fearlessness in dealin

with these love and hate forces in men and women,at close quarters.Ministers have

preached brotherly love without ceasing year in and year out,and as soon as one of

their troubled parishioners took them seriously and expressed the unfortunate stat<

of his or her affective life exactly as it was,the minister for many reasons had

to be afraid,and had to desert his parishioner at the moment when perhaps most coa

have been accomplished for the Kingdom of God.

(3)What we can Learn From What the Medical Psychologists Are in and of Themselv
T

The branch of the National Committee for Mental Hygiene in any American city

lists the names of reputable local mental therapists.This list usually includes

neurologists,psychiatrists,psychoanalysts,and in some instances consulting psychol

gists and pastors.lor the most part this group of men and women are well-versed in

the troubles of the sick souljand they are gentle in their treatment of all people

whether sick or well.There is much that the pastor can learn from them.

(26)Called also "The Oxford Group Movement" or "The Groupers".

301

a.Some of their outstanding characteristics are their breadth of mind,their

depth of understanding and their tolerance for others which enables them to see a

person in terms of the whole man .With this goes an imaginativeness which gives then

a lightness of touch in human contact;and there is also their sensitiveness to sym­

bolism which at times approaches the genius of the great novelist or poet.

b.Another characteristic of this group of workers with people is the degree

of objectivity which is free from impatience or hidden criticism,from averseness

or judgment,and yet one which retains a lively solicitation for the patient's heallh.

o.The attention to detail and thoroughness in follow-up which characterizes

this group of mental therapists,is a standing example to all religious workers who

intend to have the well-being of each human soul at heart.The lack of discriminaticn

as regards social status of patients or their ability to pay on the part of these

psychotherapists,in some instances,brings up the question if mental therapy as a

whole may not be crowding the Protestant Church considerably as regards it* teach­

ing that real love is democratic and God is not a respecter of persons.

d.Finally,although we might go on at length taking lessons in applied Christ

anity from these workers,we shall stop with the mention of their practical self-

sacrifice which comes into action with every encounter which they have with dis­

eased personality.The hours they spend with warped and twisted children,with gnarl

and vituperous men of all ages,and with unstable,foul-breathed and jabbering women

are never paid for in money they receive,no matter what they are given or what *he

charge for their services.To labor in a field which is suspect by all conservative

in the different professions,to run the constant risk of injury to their practice

by mistakes which can happen so easily,to dare at all to match wits with the devil

in his various disguises and moods and engage in battle with pandemonium,in their

efforts to bring order out of chaos,and to lend themselves so unstintingly to hungry

and parched souls during their times of famine or drought;this is what we mean by

their spirit of self-sacrifice and service.There is no intention here to make the

mental therapists out to be the saints of the modern day.Much could be said which

302

would make their services to man look far from glorious.lt remains, howeirer,that th«

good mental therapist is the man or woman who among other things serves as a tempo)

scapegoat for diseased minds or sick souls,and leaves his or her patient relatively

uninfected with the therapist's own latent germs of emotional or mental illness.

CONCLUSION.

In our study of Mental Therapy and the Forgiveness of Sin,we first went to the

records of the psychiatrist,the psychologist,the endocrinologist,the psychiatric

social worker and the occupational therapy worker,for the facts which gave us the

clinical view of our problem of sin and suffering in Part I.

In Part II,the writer with his backgroand of one year as assistant psychothera­

pist working with schizophrenic patients,another year as acting Chaplain in a ments

hospital of two thousand patients,and a third year under the social service depart­

ment of a general hospital working with neurotic patients,-attempted to test the

main theories of the doctrine of the Work of Christ in its bearing on guilt and

forgiveness,either by a psychologicaU study of the personality of the originator

of the theory or by a similar study of a typical believer in the particular theory

We are led to conclude from Part II of our study, that in no originator of a

fresh statement of the doctrine,and in none of the believers of the classic theorie

whom we studied,was guilt,with its roots in their unconscious lives,sufficiently

forgiven to produce the adequacy in the presentation of the Cross of Christ which

is characteristic of St.Paul in his Ep4*tles,or which we believe to have been knowi

by first-centary Christians.Pathological features,such as the concupiscence in

St.Augustine,the activities of the "adversary"and motivations of hatred and anger

in Luther,the compulsions of Bunyan,the overactivity and excessive need for work i

Wesley,the continued self-condemnation and morbidity of Brainerd,the over-worked

projection and legalism of Finney,and the overdetermination of ego-morality and se

assertion in Bushnell,-colored in each instance,or at least

reading of the Atonement which each exemplified.^ Work of Christ,however,we foun

f-

503

expressed in the measure that the religious genius or leader was able to stand aside

and let himself become the embodiment of its reality.

In Part III we have held that the Work of Christ,as symbolized in His Cross,is

the expression of such total reality in God as can reach into the unconscious life

of man and dispell guilt or forgive sin,where such reality is adequately expressed

in personality .In view of the fact that the pastor must begin with a person where

he is,the sin-forgiving,or guilt-resolving,aspect of the Work of Christ comes firsi

but for a well-rounded view of the Atonement,its moral influence or revelation aspect,

must also be included.Instances of the operation of the reality in the WorkoofChris

"when two or three are gathered together in His name" heve been cited in several

parishioners in a pastor»s consultation room of a city ehureh.An acknowledgement oi

the contributions of mental therapy to the work of the pastor has been made,and

the suggestion has been offered of a clinically trained ministry in the Church.

Our Lord is reported as having saidj"! am come that they might have life,and
(27)

that they might have it more abundantly".The pastor,who would say this in his limited

way after Him,cannot do less than be grateful to the mental therapists for their

assistance,as he continues the Work of Christ in the Church in the resolution of

guilt or forgiveness-of sins.

fr)St.John 10:10

304
BIBLIOGRAPHY

PART I

THE PSYCHOLOGY OF EMOTION; J. T. MaoCurdy, Kegan Paul,London,1925

CIVILIZATION AND ITS DISCONTENTS;S.Freud, Cape and %ith,N.Y.,1930.

TEXTBOOK OF PSYCHIATRY; Henderson and Gillespie, Oxford TJ.Press, 1927 ed.

TEXTBOOK OF PSYCHIATRY; Eugene Bleuler, MaoMillan, N.Y., 1930 ed.

PAPERS ON PSYCHOANALYSIS; Ernest Jones, Bailliere,Tindall & Cox,London,1923

THE INTERPRETATION OF RELIGION; John Baillie, Scribners,N.Y.,1928.

ARCHIVES OF NEUROLOGY AND PSYCHIATRY, April,1929,pp.887-900.

THE PSYCHIATRIC QUARTERLY, Vol. 6, 1932» p40f.

PSYCHOLOGICAL ABSTRACTS, ^une 1932, p.278.

ANNALS OF THE AMERICAN ACADEMY OF POLIOITAL AND SOCIAL SCIENCE, 1930,65,145

BRITISH JOURNAL OF EDUCATIONAL PSYCHOLOGY^ 2, 1932, p.46f.

JOURNAL OF NERVOUS AND MENTAL DISEASES, 74, 1932,p.l61f.

INTERNATIONAL JOURNAL OF PSYCHeiaHALYSIS* X,p.l70f.

DELUSION AND BELIEF; C. Maofie Campbell, Harvard univ. Press, 1926.

COLLECTED PAPERS; S. Freud. 4 volumes; Hogarth Press, London, 1924.

IMAGO, 1931, 17, p.305f.

AMERICAN JOURNAL OF PSYCHOLOGY, 1932, 44, p.350f.

HUMAN NATURE AND ITS REMAKING; W.E.Hooking, Yale Univ. Press,1923.

AMERICAN JOURNAL OF PSYCHIATRY; Vol. 5, April, 1926.

PART II

THE ATONEMENT AND THE SOCIAL PROCESS; Shailer Matthews,MacMillan,N.Y.,1930.

THE CONFESSIONS OF ST. AUGUSTINE; Dutton Co., N.Y.,1926.

THE IDEA OF THE ATONEMENT; Hastings Rashdall,MaoMillan,London,1919.

JESUS THROUGH THE CENTURIES; S.J.Case, Univ. of Chicago Press,1932.
(don.

A HISTORY OF THE DOCTRINE OF THE WORK OF CHRIST;R.S.Franks,Hodder & S.,Lon-

THE MEANING OF SACRIFICED.Money Kyrle,Hogarth,London, 1931.

305

MARTIN LUTHER; A.C.McGiffert, Century Co., N.Y.,1912.

LUTHER; H.Grisar, Kegan Paul,London,1917,

MARTIN LUTHERj Luoien Febvre, Button Co., N.Y.,1930«

THE LETTERS OF MARTIN LUTHER; M.A.Currie, Maemillan, London, 1908.

THE RITSCHLIAN THEOLOGY; Orr, T. & T. Clark, Edinburgh.

GRACE ABOUNDING; John Bunyan, Edmund Venables, Clarendon Press,Oxford,1879.

INSTITUTES; John Calvin; 1559 edition.

THE JOURNAL OF JOHN WESLEY; 4 volumes; Button Co.,N.Y. 1926.

THE WORKS OF JOHN WESLEY; Wesleyan Methodist Bookroom,London,
(1923.

JOHN WESLEY AND THE RELIGIOUS SOCIETIES; J.S.Simons,Epworth Press,London,

JOHN WESLEY THE MASTER BUILDER; J«S.Simons,Epworth Press, London,1927.

JOHN WESLEY: George Eayrs,Epworth Press, London,1926,

THE PSYCHOLOGY OF THE METHODIST REVIVAL: S.B.Dimond,Oxford U.Press,1926,

THE MOTHER OF THE WESLEYS; John Kirk, H.J.Fresidder,London,1864,

PROTESTANT THOUGHT BEFORE KANT: A.C.McGiffert,Duckworth,London,1911.

THE WORKS OF JONATHAN EDWARDS: S. Converse Co.,N.Y. 1829.

THE ATONEMENTj Congregational Board of Publioation,Boston, 1860.

THE CHRISTIAN DOCTRINE OF SALVATION; G.B.Stevens,Clark, Edinburgh, 1915.

AUTOBIOGRAPHY OF CHARLES G. FINNEY; Hodder & S.,London,1882.

REVIVALS OF RELIGION; C'G.Finney, Morgan and Soott, London,1913.

LECTURES ON SYSTEMATIC THEOLOGY; C.G.Finney,W.Leg & Co.,London,1851.

THE WORK OF CHRIST; P.T.Forsyth,Hodder & S., London, 1910.

HORACE BUSHNELL; T.T.Munger, Houghton Mifflin co., Boston,1899.

LIFE AND LETTERS OF HORACE BUSHNELL; Mary Bi Cheney, Harpers, N.Y.,1880.

REPRESENTATIVE MODERN PREACHERS} L.O.Brastow,Macmillan, N.Y.,1904.

MY FOUR RELIGIOUS TEACHERS; H.C.Trumbull, The S.S.Times Co., Phila.,1903.

THE VICARIOUS SACRIFICE; Horace Bushnell, Scribners, N.Y.,1866.

THE OXFORD BOOK OF ENGLISH MYSTICAL VERSE, The c larenden Press,Oxford,1917,

306

PART III

THE CONGREGATIONALIST, June 22,1933.

A PSYCHOLOGICAL APPROACH TO THEOLOGY; Walter M. Horton,Harpers,K.Y.,1931.

THE HEW EVANGELISM; Henry Drummond, Hodder & S.,London, 1899,

THE VARIETIES OF RELIGIOUS EXPERIENCE; TCn.James,Longmans N.Y.,1904.

A PSYCHOLOGICAL STUDY OF RELIGION; J.H.Leuba,Maomillan, N.Y.,1912.
(ver.

INTERNATIONAL JOURNAL OF PSYCHOANALYSIS; Papers on Technique by Edward Gfco-

MENTAL HYGIENE; Vol. 12;pp.706-721.

THE MEDICAL VALUE OF PSYCHOANALYSIS; F. Alexander,1932.

CLINICAL PSYCHIATRY; Eraepelin, 3rd Ed.,Bailliere Tindall & Cox,London.

PSYCHOPATHIC PERSONALITIES; Kahn, trans. by H.F.Dunbar,1932.

JOURNAL OF RELIGIOUS EDUCATION; art. by A.T.Boisen,Maroh,1930.

THE PSYCHOLOGY OF INSANITY; Bernard Hart,M.D., last ed. 1931.

PSYCHOPATHOLOGY; Bernard Hart, 1927.

ADDITIONAL BOOKS AND ARTICLES CONSULTED

I. PSYCHOLOGICAL

THE PSYCHOLOGICAL OF RELIGIOUS MYSTICISM; Leuba,1925.

SOCIAL PSYCHOLOGY; F.H.Alport,1924.

SOCIAL PSYCHOLOGY: W.McDougall,1923.

INSTINCT IN MAN; Drever,1921.

THE NEW PSYCHOLOGY; Tansley,1923.

THE AMERICAN JOURNAL OF SOCIOLOGY; vol.33;4. Jan.1928. Art. by A.T.Boisen.

FOUNDATIONS OF PSYCHIATRY; W.A.White, 1921.

JOURNAL OF ABNORMAL AND SOCIAL PSYCHOLOGY; 1927,22,pp.243-258.

PSYCHOPATHOLOGY; Edward J. Kempf, 1921.

AN HISTORICAL INTRODUCTION TO MODERN PSYCHOLOGY; Gardner Murphy,1929.

THE THEORY OF PSYCHOANALYSIS; C.G.Jung,1915.

ANALYTICAL PSYCHOLOGY: C.G.Jung, 1920.

307

TEE PSYCHOLOGY OF THE UNCONSCIOUS: C.G.Jung, 1922.

PSYCHOLOGICAL TYPES: C.G.Jung, 1924.

CONTRIBUTIONS TO ANALYTICAL PSYCHOLOGY: C.G.Jung, 1929,

THE NEUROTIC CONSTITUTION: Alfred Adler, 1921.

INDIVIDUAL PSYCHOLOGY; Alfred Adler, 1924.

THE GROWTH OF THE MIND: K. Koffka,1928.

AN OUTLINE OF ABNORMAL PSYCHOLOGY: W. McDougall, 1926.

PERSONALITY AND SOCIAL ADJUSTMENT: E.R.Groves, 1925.

PSYCHOLOGY AND MORALS: J.A.Hadfield, 1925.

THE TIDES OF LIFE: R. G.Hoskins,1953.

MODERN MAH IN SEARCH OF A SOUL: C.G.Jung, 1933.

THE HUMAN MIND: K. A. Meninger, 1930.

ABOUT OURSELVES: H. A. Overstreet,1927.

DISCOVERING OURSELVES: Strecker and Appel,1931.

THE MEANING OF RIGHT AND WRONG: R.C.Cabot,1933.

560 CRIMINAL CAREERS; Glueck and Glueck,1930,

55 BAD BOYS: Samuel Hartwell,1931.

THE NEW CRIMINOLOGY: Sohlapp and Smith, 1928.

THE ADVENTURE OP OLD AGE: Frank Bardwell,1926.

THE CONQUEST OF FEAR: Basil King,1922.

FEAR: J.R.Oliver; 1927.

VICTIM AND VICTOR: J.R.Oliver,

FOURSQUARE: J.R.Oliver,

PSYCHIATRY AND MENTAL HEALTH: J.R.Oliver,1932.

WHY MEN FAIL: White and Fishbein,1927.

THE SEXUAL FACTOR IN MARRIAGE: Helena Wright,1931.

THE HYGIENE OF MARRIAGE: M.S.Everett, 1932.

MODERN EDUCATION: Otto Rank,1932.

THE TRAUMA OF BIRTH; Otto Rank,1928.

308

ELEMENTS OF FOLK PSYCHOLOGY: W.Wundt,192l.

ADOLESCENCE; G.S.Hall,1904.

ANALYTICAL PSYCHOLOGY; G.F.Stout,1896.

INSTINCT AND THE UNCONSCIOUS; W.H.R.Rivers,1920.

SUGGESTION AND AUTOSUGGESTION; C.BaudOuin,1921.

THE UNCONSCIOUS; Morion Prince,1914.

BEHAVIORISM: J.B.Watson,1925.

INSTINCTS OF THE HERD IN PEACE AND WAR: W. Trotter,1916.

THE FOUNDATIONS OF CHARACTER: A.F.Shand,1920.

THE MEANING OF PSYCHOANALYSIS; Martin Peck,1930.

THE STRUCTURE AND MEANING OF PSYCHOANALYSIS: Kfoi. Healy & A.Bronner,1930.

PSYCHOANALYSIS TODAY; A.S.Lorand,1933.

MEDICAL PSYCHOLOGY; W.A.White,1931*

NEW INTRODUCTORY LECTURES ON PSYCHOANALYSIS;S.Freud,1933.

DYNAMIC PSYCHOLOGY; T.V.Moore,1926.

PRINCIPLES OF PSYCHOTHERAPY; P Janet,1924.

PSYCHOLOGICAL HEALING; P. Janet, 1925.

ARTICLES ON GUILT: INTERNATIONAL JOURNAL OF PSYCHOANALYSIS: VII,p.340f;
K,p.240f.; X,p.256f.; VII,p.389f.; VI,p.«30f,;I,p.349fj
VIII,p.l43f.; X,p.323f.; VIII,p.463f.; X,p.335f.; VIII,
p.352f.; VIII,p.370f.; X,p.l75f.; VI,p.450f.; V,p.439f.;
X,p.3f.; X,p.383f.; IX, p.422f.; VII,p.9f.; VII,p.420f.

VII,p.303f.; VIII,p.28f.; VIII,p.479f.; IX,pp.l67f.; IV,
pp.287f.; IV,pp.521f.; X,pp.293f.; V,pp.l52f.

ARTICLES IN THE PSYCHOANALYTICAL REVIEW: 1923,4,pp.11-42; 1928,15,pp.87,88;
1923,10,pp.44-75; 1923,I0,pp.361-379;1928,15,pp.87-lo7;
1927,14,pp.255-267.

FOUNDATIONS OF PERSONALITY: A. Myerson, 1921.

HUMAN NATURE AND CONDUCTJ Johja Dewey, Holt and Co., N.Y.1922.

THE NORMAL MIND» Burnham, 1924.

DYNAMIC PSYCHOLOGY: Woodworth, 1918.

EDUCATIONAL PSYCHOLOGY; E« Thorndyke,Teachers College,Columbia U.Press.

309

II RELIGIOUS.

THE DEATH OP CHRIST; James Denny,1902.

THE CHRISTIAN DOCTRINE OF RECONCILIATION; James Denny,1917.

JUSTIFICATION AND RECONCILIATION; A.Ritsohl,1900.

THE CHRISTIAN FAITH. F. Sohleiermaoher,1928,

THE MIND OF THE EARLY CONVERTS; Campbell Moody,Hodder and S.,London,1927.

THE GOSPEL IN THE GOSPELS: W.P.DuBose,1907.

THE NATURE OF THE ATONEMENT: McLeod Campbell,1867.

AtGHBMBNT AND PERSONALITY; R.C.Moberly,1901.

TEE CHRISTIAN EXPERIENCE OF FORGIVENESS; H.R.Mackintosh,1927.

TEE FORGIVENESS OF SINS; H.B.Swete,1916.

SIN AND ITS FORGIVENESS; W.Dewitt Hyde, 1909.

THE ATONEMENT IN MODERN RELIGIOUS THOUGHT; Symposium, Clark Co,London,1900.

THE FORGIVENESS OF SIHS; GeOrge Adam Smith,1904.

THE MOTIVES OF MEN: George A. Coe,1928.

THE PSYCHOLOGY OF RELIGION; Geo.A. Coe, 1916.

TEE SPIRITUAL LIFE; Geo. A. Coe, 1900.

THE NATURE AND RIGHT OF RELIGION; Ifin. Morgan,1926.

ATONEMENT; Barton.Smith and Smith,1909.

THE DOCTRINE OF THE ATONEMENT; J.K.Mozley,1927.

WHAT IS THE ATONEMENT; E.M.Hughes,Doran,N.Y.

THE DOCTRINE OF THE ATONEMENT; A.Sabatier,1904.

EVOLUTION AND THE NEED OF THE ATONEMENT; S.A.McDowall,19H.

CHRISTIAN THEOLOGY IN OUTLINE; W.Adams Brown,i923.

AN OUTLINE OF CHRISTIAN THEOLOGY; W.N.Clarke,1899.

REALITY; B.E.Streeter,1926.

THE WRESTLE OF RELIGION WITH TRUTH jH.N.Wieman, 1927.

THE RELIGIOUS CONSCIOUSNESS; J.B.Pratt,1921.

HEALTH AND RELIGION; Claude 0'Flaherty,1923.

310

THE PSYCHOLOGY OF RELIGION; E.D.Starbuck,1914.

PRIMITIVE TRAITS IN RELIGIOUS REVIVALS; P.M.Davenport,1905,

CHRISTIANITY AND PSYCHOLOGY; F.R.Barry,1924.

MODERN PSYCHOLOGY AND THE VALIDITY OF CHRISTIAN EXPERl8NCE;Valentine,1926.

RELIGION AND MEDICINE; Worcester and Coriat,1908.

BODY MIND AND SPIRIT; Worcester and McComb,1951

LIFE'S ADVENTURE; Worcester,1952,

MAKING LIFE BETTER; Elwood Worcester,1933,

RELIGION AND MORBID MENTAL STATES; H.I.Schou,1926.

THE JOURNAL OF RELIGION; Art. by A.T.Boisen,Jan.l927.

THE JOURNAL OF RELIGIOUS EDUCATION; art by A.T.Boisen,March 1928,

RELIGIOUS CONVERSION; Sante DeSanctis, 1927,

THE BEARING OF PSYCHOLOGY UPON RELIGION; H.S.Elliott,1927.

PSYCHOLOGY FOR RELIGIOUS WORKERS; Deward and Hudson,1932,

THE CURE OF SOULS; C.T.Holman,1932,

THE HEALING OF SOULS: M.H.Uohliter,1931,

PASTORAL PSYCHOLOGY; K.R,Stolz,1932.

THE SPIRIT; essay,The Psychology of Power,J.A.Hadfield,1924,

PSYCHOLOGY IN THE SERVICE OF THE SOULS L.D.Weatherhead,1930,

WHAT MEN LIVE BY; Richard C. Cabot,M.D., 1914.

TWELVE TESTS OF CHARACTER; E.E.Fosdick,1923,

THE METHODS OF PRIVATE RELIGIOUS LIVING; H.N.Weiman,1929.

THE MINISTER AND FAMILY TROUBLES; R.C.Dexber,1931.

MEN, WOMEN^ABD GOD; Herbert Gray,1922,

THE MEANING AND TRUTH OF RELIGION; Eugene Lynian,1933,

TEE IDEA OF THE HOLY; R. Otto, 1923.

RECENT RELIGIOUS PSYCHOLOGY; A.R.Uren,1926,

THEISM AND THE SCIENTIFIC SPIRIT; W.M.Hotton,1933,

MORE TWICE BORN MEN; Harold Begbie,1923.

311

THE PSYCHOLOGY OF THE CHRISTIAN LIFE; T. Pym, 1921.

THE LIFE OF THE SPIRIT IN THE LIFE OF TODAY; Evelyn Underbill,1925.

PSYCHOLOGY AND RELIGIOUS EXPERIENCE; W.F.Halliday,1930.

FOR SINNERS ONLY; A.J.Russell,1952.

RELIGIOUS VALUES IN MENTAL HYGIENE; MENTAL HYGIENE,Vol.XII,July,1928,

SIN AND THE NEW PSYCHOLOGY; C.E.Barbour, 1950.

THE CLINIC OF A CLERIC; W. A. Gameron,1931.

CHRISTIANITY AND AUTOSUGGESTION; Brooks and Charles,1925.

HISTORY OF CONCESSIONS AND INDULGENCES; Lea, Eokler, Phila.

JOURNAL OF RELIGION; art. by Barrett,April 1928.

THE MEANING OF GOD IN HUMAN EXPERIENCE; W.E.Hocking,1912.

THE NATURE OF RELIGION; W. P. Pater son, 1925.

THE IDEA OF GOD; Beckwith, 1923.

THE PSYCHOLOGY OF RELIGIOUS BELIEF; J.B.Pratt, 1907.

THE NEW PSYCHOLOGY AND RELIGIOUS EXPERIENCE; T.H.Hughes, 1933.

THE PSYCHOLOGY OF RELIGIOUS EXPERIENCE: Ames, 1910.

JOURNAL OR RELIGIOUS EDUCATION; art. by W.M.Horton,January,1928.

THEOLOGY FOR THE SOCIAL GOSPEL; W. Rauschenbusch,Macmillan,N.Y.

CHRISTIANITY AND THE CURE OF DISEASE; G.S.Marr, Allenson London.

APPENDIX

to

MENTAL THERAPY AND THE FORGIVENESS OP SINS

Austin Philip Guiles
14 Mason Road
Newton Center, Mass*

CONTENTS

1. St. Augustine's Teachings on the Atonement*

2. Anselm, Abelard, and The Thomist Doctrine.

3. Luther's Teachings on the Work of Christ*

4. Calvin's Formulation of the Doctrine in the Institutes*K>

5. The Work of Christ in the Theology of John Wesley*

6* The Governmental Theory of Grotius*

7. The Work of Christ in Bushnell's "The Vicarious Sacrifice",

APPENDIX I

ST. AUGUSTINE'S TEACHINGS ON THE ATONEMENT

According to his presentation of the doctrine of the Atonement in

the "Enchiridion" , for St. Augustine the origin of evil lay in the turning away

of free will from unchangeable good to changeable good. This took place first

in the rebellious angel then in man. Both are subjects of damnation. But with

man-besides the punishment administered to the angel there is for him death of
(1)

the body. Man also by his act brought penalty upon the race.

Eternal condemnation for both defiant angels and man might have justly

continued except that God is not only just but merciful. It pleased God to save

some from the mass of sinful humanity. This part of mankind could not be saved

by the merit of their own works, for by the fall, free will was destroyed and

so man could no longer do what is good. But God couldt give to certain of mankind,

gifts of Divine Grace, the gifts of faith and regeneration. Thus the basis of

all merit, free will, was restored to man as a gift of Divine Grace.

A mediator was necessary to man, a reconciler, one who could placate

the just wrath of God by offering a unique sacrifice. God's Grace in Jesus

Christ brings about this reconciliation and offers a suitable Mediator. And the

gift of the Holy Ghost forthcoming to man makes enemies into Sons 1 of God.

This Mediator was born of a virgin v/ithout sin and is God and Man.
(2)

This Incarnation, this showing of Divine Grace, has for its purpose, to teach

men that they are justified from sin by the same Grace that brought about a sin­

less Christ. Christ, except from original sin, is called sin, is made sin, and

serves as a sacrifice for sin which might avail for man's reconciliation. Christ

was made sin that man might become God-righteous. This death to sin and arising

to new life is celebrated in the Sacrament of Baptism.

(1) Franks - Vol. I p. 122
(2) Franks - Vol. I p. 123

2

In Baptism all die to sin, infants to original sin only, adults to

both original and actual sin. Baptism is a likeness to the death of Christ, The

Death of Christ is a likeness to forgiveness of sins. As Christ truly died men

can truly be forgiven. As Christ was truly raised, men can be truly justified.

Thus the sacrifice of Christ obtains for sinners reconciliation with

God. Yet the whole work of Christ, from the Incarnation onward, is purely depend­

ent on the Divine Grace. So justification depends simply upon the absolute,

unmerited grace of God, making the work of Christ only relative.

From other writings of St. Augustine, the work of Christ is treated

as follows: Men, for the sin of the first man, were handed over to the power

of the devil (although still remaining subjects of God). "Thus the Devil held

our sins and through them deservedly planted us in death. He (Christ) who had

j no sins of His own, dismissed them, and yet was undeservedly conducted by him (the

Devil) to death. That blood was of so great worth that no one clothed with Christ

ought to be detained in the eternal death which was his due by him who, even for
(3)

a time, slew Christ with undeserved death." Thus St. Augustine at times distinct­

ly treats the blood of Christ as a ransom which was given to the devil and which
(4)

the devil received. More usually, however, Christ's death is treated as a penal

infliction endured by Christ instead of man, endured in fact because justice
(5)

requires it, - the Devil here becoming the executioner rather than the creditor.

Again, sometimes, St. Augustine represents Christ's death as a sacri­

fice of unique expiatory value: Christ is the victim offered for our sins.

"He insists on the suitability of the sacrificer and the victim being the same;

on the sacrifice being a sacrifice of mortal human flesh, the very flesh that

had sinned; and, above all he insists on the cleansing power of a body born
(6)

otherwise than of carnal desire and therefore sinless."

(3) De Trin, IX. C. 2.
(4) DeTrin. XIII C 15.
(5) De Trin. L.XIII. C. 12
(6) Rashdall p. 333

"Thus, on the whole, in St. Augustine the idea of substituted or vicarious punish-
(7)

ment is the central one."

The influence of St. Paul is predominant in St. Augustine. Something

of St. Augustine's attitude toward human suffering and his technique for reliev­

ing it will be seen from following out the likenesses and differences in their
(8)

teachings.

The Pauline doctrine of original sin, which has much in it which

corresponds to facts observable in human nature, was taken over by St. Augustine

pushed to its extreme and made the corner stone of his whole theology. For him
O)

man was originally endowed with free-will in the popular sense of the term.

By the fall that freedom was lost forever. Adam1 s posterity were born not merely
(10)

with the hereditary tendencies to sin, but were born actual sinners. They

inherit both guilt and sin. None can escape this lor.d except possibly the mother
(11)

of Christ. "Original sin, even before it has manifested itself in actual sinful

desire or act, is an act of will and is justly punishable. Sometimes the point

is insisted upon that all his posterity was in the loins of Adam when he sinned,
(12)

and so did actually sinj original sin is therefore actual sin," For that

original sin God might justly have doomed the youngest infant dying a few min­

utes after birth to eternal torments, and He has so doomed enormously the greater

part of the human race. And in the case of those who grow up, the natural

badness of the human heart is such that it is absolutely incapable - apart

from the supernatural grace of God, which is vouch-safed only to believers - of

a single good desire or good action." (Later protestant theory only a little

exaggerated St. Augustine's teaching when it converted the 'total depravity1 of
(13)

human nature into a dogma";)

(7) Rashdall p. 334
(8) The following is paraphrased from Rashdall p, 335 f,
(9) DeCorreptione et gratin, 12; Centin Julianum opus imperfect. 1, 81
(10) Contin Julianum, opus imp. 1. 1. 104, and II. 81
(11) DelTatura et Gratia, 36,
(12) Rashdall, p. 335-6 (Contin Julianum, 1. 7.)
(13) Rashdall, p. 336

4

For St. Augustine the guilt of original sin was remitted by baptism,

but the badness itself remained. Not all concupiscence is sin (because that would

deny the efficacy of baptism.) The guilt is removed but the concupiscence re­

mains, and concupiscence is always evil, even when the will does not assent to

it or allow it to culminate in actual sin.) In a certain sense this concupis-
(14)

oence is sin and it is certain to result in actual sin. (Concupiscence is all

natural desire, especially sexual desire, the existence of which for him is a

consequence of the fall and a proof for the reality of original sin.)

As to Paul's doctrines of election, grace, and predestination, St.

Augustine regards man's condition after the fall from the angle of an absolute

predestinarian or determinist. This is not being inconsistent v;ith the doctrine

of human free-will understood as self-determination. On the other hand, the

doctrine of free-will in the sense of indeterminism (the real possibility of tv;o

alternative courses) was to Augustine,Pelagianism. Paul is silent about the

fate of those who are not elected to receive the grace which causes them to be­

lieve and to receive a moral regeneration. Generally he assumes that the fate

of those who have died before the coming of Christ or who are rejected at the

judgment will be "destruction". VTith St. Augustine all human beings who lived

before the coming of Christ are doomed to everlasting torments except a very

few for v/'hon there is reserved mercy. If St. Augustine is asked why God creates

so much misery and sin and so little goodness and happiness, why He cives grace

to one and withholds it from another, he can only answer 'Some are saved to
(15)

show God's mercy, others damned to show the truth of His vengeance 1 .

The conditions under v.-hich some of the human race are to be saved

from the doom v:hich is to overtake the vast majority are: baptism, repentance,

penance, faith, reception of the oucharist and communion with the true visible
(16)

church. For infants baptism alone is sufficient. There is no hope for the

(14) Contin Julianum, 11, 19, 60: II, Ij Delluptus et Concup. 1. 23; DeDoro
Perseverant, 1,

(15) Has. Rashdall, p. 337, 338, 339.
(16) De peccatorum Meritis, I. 24: I, 19. (Rashdall - 398.

5
unbaptized infants though theirs is the mildest punishment. Equally little hope

is there for the best of pagans. There is none of this in Paul. The worst in­

terpretation of Paul would leave the heathen or unbaptized infant simply to
(17)

perish.

As to faith, the belief which Paul required v;as a general belief in

the Messiah-ship of Jesus and in the revelation of God through Him. St. Augustine

meant by faith, intellectual belief, belief in the complicated mass of dogmatic

statements particularly about the doctrine of the Holy Trinity embraced in the

creed of the church. Paul never suggested that his opponents would be lost at

the judgment. But for St. Augustine all heretics and schismatics were as lost

as the pagans for^without correct belief charity would avail nothing. He is

Pauline in his insistence that "although faith can exist -.rithout love it avails
(18)

not", but he is not Pauline in his emphasis on doctrinal orthodoxy.

"There is a tendency in Paul for the conception of grace to become

technicalj yet in him it never lost its primary meaning vjhich was simply the

 favor1 or 'mercy1 of God". To St. Augustine the term grace means "a divine in­

fluence upon the soul without which it is incapable of the smallest good action".

Hot only dird St. Augustine erect a false difference between "the divine influence

shown in the good works of the pagan and those of the baptized believer," but

he "gave a powerful impetus to the tendency which almost identified the divine
(19)

influence with a quasi-magical operation of the sacraments.

"The word 'justification 1 in St. Augustine means a making righteous,

not as in Paul a declaring righteous". This obviously made impossible the dis­

paragement of the necessity for good works. No real goodness, which includes

good works if opportunity is given, no justification. St. Augustine adds that
(20)

there is a 'merit 1 in these good works, the merit being however, a gift of God.

"(77]Rashdall, p. 340 f.
(18) Rashdall, p. 341
(19) Rashdall, p. 341, 342
(20) Rashdall, p. 343

6
The greatest difference between St. Paul and St. Augustine lies in

the difference of their moral ideal. That of St. Paul can be said to have been

identical with the ethical ideal of Christ Himself. St. Augustine acknowledges

with St. Paul the supremacy of charity and he was no less devoted to the Kingdom

of God as he understood it. H.s tendency however to identify the Kingdom of

God with ecclesiastical organization, along with his temper of the prelate and

ecclesiastical disciplinarian, became most evident in his presentation of Chris­

tianity. In his moral ideal and practical judgments, asceticism took the place

of Christian charity, and dulled him to human suffering. Hastings Rashdall

refers, in this regard, to St. Augustine's failure to atone to the mother of

his son Adeodatus and his taking his son from her, his handling of the crime of

Boniface who introduced the Vandals into Africa as compared to the offense of

Boniface's second marriage following his vow of continence, and his advocating
(21)

the use of force against heretics and schismatics).

. l.iost of St. Augustine's various views on the Atonement are brought

together in this following passage from the "Enchiridion":

"When Adam was made, i. e. as a just man, there was no need of a

mediator. When, however, sins had separated the human race far from God, it

b&aored us though the llediator, who alone w?.s born and lived and was slain without

sin, to be reconciled to God even to the resurrection of the flesh unto eternal

life; so that human pride might be reproved and healed by the humility of God,

and it might be manifested to man how far he had departed from God, when he was

recalled by God incarnate, and an example of obedience might be given to rebell­

ious man by the God-man; and the Only Begotten assuming the form of a servant,

which had before deserved nothing, the fount of grace might be opened, and also

the resurrection of the flesh promised to the redeemed might be shown before­

hand in the Redeemer himself; and by the same nature which he rejoiced to have

deceived the devil might be conquered; and yet man should not glory lest pride

(21) Rashdall p. 343 f.

should again be born, and whatever else may be perceived and expressed by the

advanced in knowledge concerning this great sacrament of the Mediator, or may

only be perceived even if it cannot be expressed." 122;

(22) Ench. 108

8

APPENDIX 3

THE TEACHINGS OF ANSELM :J1D ABELARD, AND THE THOMIST DOCTRINE.

1. Shailer Mathews in his recent book "The Atonement and the Social
(1)

Process" has given us an outline of the technique of salvation in the Christian

religion in Anselm1 s day (d. 1109), and has supplied us with a social and politica]

setting for our study of the teachings of these great precursors or founders of

scholastic theology, which ought to be quoted here: "The methods of thought

•which Anselm adopts in his attempt to show the reason for the incarnation without

any appeal to Christian sources can hardly be appreciated until one locates him

in the course of medieval history, and perceives how closely he was allied with the

creative social mind of his time. First of all, it is necessary to realize

that the Middle Ages was a time of reorganization of a civilization. The old

Roman world which had developed so remarkably in western Europe had broken down

under the armed immigration of northern tribes. Cities had been destroyedj the

older population had been largely killed or reduced to serfdom; the art of

writing had almost disappeared. The new peoples who appropriated the remains of

the civilization they had destroyed were utterly without any of the political

institutions or ideas which had characterized the great age of Roman imperialism.

Society reverted to an almost savage state. Commerce disappeared, officials

were killed, laws were neither understood nor observed, and the only elements

which seemed capable of giving any semblance of social order were represented

by the military control of land. The stronger soldier seized land on which he

let weaker soldiers live in return for stipulated service. There were no taxes,

there were no courts, - one had almost said there was no government. What emerged

out of the disorder of the seventh and eighth centuries was a large number of

feudal centers in which the relationship between the higher and the lower lord wag

(1) MacMillan Co., New York, 1930

a curious combination of the functions of the landlord, the military commander,

and the guardian. How far any control could be exercised would be determined

in the long run by the ability of the lord to maintain his status as superior

to the vassal* Whatever system there was in feudalism centered around the recog­

nition of the relative honor or dignity of the parties who entered into the
f

fleudal relationship. - - - - -

Anselm was a child of this social order and had an experience -which

tested its power. No sooner had he been appointed archbishop of Canterbury

(1093) than he found himself in conflict with William Rufus, who was exploiting

the feudal elements in the English church for his own advantage. The struggles

which followed the refusal of the king to recognize Urban II as Pope found Anselm

able to rely on the barons as opposed to the bishops. Indeed, it would be

true to say that throughout a large part of his life he was involved in struggles

upon which feudal customs like that of investiture, were unquestionably the be­

ginnings of argument.

It was this creative and controlling premise of political practice
(2)

which Anselm employed in his argument to show why God became a man."

As we view Anselm1 s presentation of the Work of Christ through the

central concept of psychoanalysis, we note a marked advance over St. Augustine's

interpretation of the Cross both with reference to the stability and general

emotional health reflected in his concept of God, and the more responsible

characteristics which he ascribes to man. The sick super-ego in St. Augustine

which colors his understanding of God and leaves him with much of the oriental

potentates - whimsicality, dotishness and cruelty, gives way in Anselm to a
t

Monarch conception, which, although enough unlike the God of Jesus and St. Paul

to well belong in what has come to be known as the Dark Ages, yet includes a

r.iore realistic note than is sounded in St. Augustine. For at least Anselm1 s______

 (2) Ibid - pp 103 - 106

10
Feudal God was dealing with actual problems in a real world in the midst of

comparative economic, political and social chaos. And although the ego, man,

for Anselm received a genuine sense of personal responsibility and resourceful­

ness little beyond man's condition of serfdom prevalent in his day, yet a certain

respectability was given this human being and within his limits an integrity

was expected of him. Thus God and man in Anselm's teachings had emerged from

the mixture of the unreal and real of St. Augustine's day, and had taken their

position in a world of reality where order must be evolved under a more healthy

God by more responsible men.

It is a curious fact that St. Augustine's economy as regards man's

relation to God, was permitted to retain so much that was unreal accordingly as

the exterior features of life, like the political, social and ecclesiastical

institutions of his day, were relatively strong. Whereas in the face of the

breakup of these exterior securities in Anselm's time, the forces within personal­

ity in men of both high and low degree were organized to deal with outside danger

and correspondingly - were compelled to give up some of their unreal and infantile

proportions. We are not to lose sight of the fact that the emotional growth

within man as reflected in Anselm, moved but little beyond the law of the talon

(the military, obedience, protection, justice stage.) The point gained, however,

is that battles which before had been going on in a phantasy world, "the fight­

ing like one beating the air", were now being waged in a real world of flesh

and blood. It is little wonder that a theology and a Church which were both

organized and systematized to deal with traffic in a fairy land of dreams,

superstititions and fancy, paid little notice to Anselm and his attempt to

bring them down to earth,

So far as the forces which operate in the soul, the unconscious

and consciousness of man, are concerned, Anselia was willing to let St. Augustine'

reading of things stand. Original sin and inherited guilt are for hfcn actual

facts which every man must face. In terms of the Oedipus situation, an instinct­

ive equipment which defies authoritarian controls, and unconscious incestuous

11
I wishes, which provoke psyohologioal hate, murder, cruelty and rape, which in

turn produce fear, guilt and punishment, - make up the original state and inherited

load of every human being. As stated before, Anselm differed from St. Augustine

in the characteristios which his actors on this stage possessed. The outraged

father, the feudal lord of depleted honor and injured dignity, for Anselm was

free from the diseased super-ego features of St. Augustine . The economy of the

inner world of man must be conserved and it must be carried into the outer world

of the actual and tally with it and match the facts sufficiently to permit inte­

grity. The super-ego and the id, the feudal lord and the serf, must therefore

come to terms. Justice for Anselm carried in it the inexorable law of the jungle,

an eye for an eye and a tooth for a tooth, but it was free from over-determination

That is, justice features in this relationship were not eroticised with sadistic

or masochistic tinge either on the side of feudal-justice (super-ego plus ego-

ideal) or the side of serf-justice (id plus ego- id.) This means that anger or

wrath did not figure in the settlement. It was purely a matter of balancing

the budget according to the accepted economy. Satisfaction was therefore inter­

changeable with punishment.

The need for salvation for man in his predicament Anselm thus projects

into the familiar social and political setting of his day. The superiority,

honor and dignity of the feudal lord, must be conserved at all costs otherwise

the economy of this world goes to pieces. This means absolute obedience of the

serf to the interests and the will of his lord. But the facts are that in his

heart every serf has the seeds of disobedience and in his thoughts has-usurped

the feudal lord's place. The only recourse the feudal lord has when he discovers

this is to mete out death to the traitor. Of course the superiority, honor and

dignity of the feudal lord will be conserved if the victim who restores the ori­

ginal economy is equal in value in every respect to the offender; he does not

have to be the same individual; and in case the victim is of greater value than

the offender this places the feudal lord in the position of granting favors to th

12

serf or serfs whose account the victim discharges.

This solution of Anselm's carried now into operation in the emotional

life of one individual would appear as follows: the id-ego wants have taken grati­

fication against the ruling of perfection, the Super-ego. As the id-ego is

supposed to substantiate this perfection of the super-ego, now with this affront,

not only does the id-ego owe its usual obedience, but it also must make up for

this disobedience, or punishment must follow. The super-ego might have great

plans for future of the id-ego and might, as inherent in its perfection, have

great love for the id-ego. Punishment however, must be forthcoming before

reinstatement of the id-ego takes place. But the Super-ego itself doesn't wish

to destroy all the id-ego and is ready to accept such satisfaction as can be

secured by the id-ego. But how can the id-ego supply such satisfaction? It must

come from none other than the id-ego but the id-ego is incapable of doing this

because it continues to be disobedient and besides this the perfection of the Supe

ego , which it injured, is of infinite proportions whereas the stuff of which

the id-ego is made is of quite another order. This dead-lock is broken by

the availability of an entity made up of both the id-ego and super-ego called

the ego-ideal. This ego-ideal suffers and dies to render to those honor and

dignity aspects of perfection of the super-ego the satisfaction they require.

This is possible because as id-ego the ego-ideal met that required of the id-ego,

and as super-ego the ego-ideal gave its sufferings sufficient value for them to

become effective. The reason the ego-ideal developed within the personality is

that otherwise reinstatement of the id-ego would have been forever impossible,

and besides the kindly aspects of the super-ego had always wanted to overlook

the mistakes of the id-ego. The id-ego now appropriates forgiveness of guilt in

this way. The ego-ideal had not been disobedient and thus owed no satisfaction

to the budget-keeper or legal aspect of the super-ego; the ego-ideal was under

no compulsion to die. But since the ego-ideal had done the legal super-ego a

good turn, it had a right to a favor at the hand of the total super-ego. This

IS

favor which the ego-ideal asks is that the id-ego -which strives to become like

the ego-ideal be allowed to enjoy salvation.

Projected now into the drama of God, mankind and the world, Anselm1 s

plan of salvation is this. Humanity disobeyed God and in doing so offered an

affront to His dignity and honor. Proper legal answer for the affront together

with the usual obedience required of mankind must be supplied to God by

humanity. God might desire man to re-establish the original economy destroyed

by fallen angels, and He might greatly love His creatures, but He could offer no

forgiveness until satisfaction be rendered for his injured dignity. Punishment

in fact must be administered. But God did not wish to punish all mankind. He

was ready to accept such satisfaction as might be available. But this satisfaction

would have to be rendered by none other than humanity. Humanity, however, is

incapable of doing this because it continues sinful and it is faced by the fact

that the dignity of God is infinite. The God-man here appears; He suffers and

dies and renders God's honor the satisfaction required. He is able to do this

because as a man He met the requirement of mankind and as God He gave His suffer­

ings sufficient value to allow them to become effective. The God-man had to

appear because sin could never have been forgiven otherwise and in reality God had

forgiven believers and wanted them to be able to solve the legal demands of

justice. The sinner appropriates the forgiveness now available to him because

the God-man who had not sinned and was not disobedient, who owed no satisfaction

and was under no compulsion to die, had done God a good turn and earned the right

to a boon. That boon is that His followers enjoy the places of the fallen angels

and receive salvation.

Opinions as to the value of imsalm's "Cur Deus Homo" differ all the

way from James Denney' s tribute to it as "the truest and the greatest book on the
(3)

Atonement that has ever been written", to Harnack 1 s judgment "no theory so bad
(4)

had ever before his days been given out as ecclesiastical" and Steven 1 s severe
7'j) The Atonement and the Modern Mind p. 116-A.C.Armstrong & Son, IT. Y. 1903
(4) History of Dogma, VI. p. 98

14
words "it would be difficult to name any prominent treatise on atonement whose

(5)
conception of sin is so essentially «nethical and superficial".

So far as we are concerned in this analytical study of the ,7ork of

Christ in history, we note tvx> steps in particular beyond the presentation of the

doctrine by St. Augustine. In the first place Anselm lifted the struggle of man

out of the unreal world of the individual's isolated feeling states, and set it

down in a world of reality where men were faced \vlth outside dangers and forced to

work out their problems of feeling in relation to God and men in actual overt behavio:

In the second place, Anselm extracted the venom and arbitrariness from God's handli

of sinful man, indicating the beginning of a purification of the poisoned source

of spiritual supply which Christian Theology and the Church had inherited from

St. Augustine's unfortunate personal experience.

II. The Teachings of Abelard (d. A. D. 1142.)

Abelard 1 s treatment of the Work of Christ is found in his commentary
(«)>

on the Epistle to the Romans. He rejects as Anselm did the doctrine of m

g

tion from the devil, Christ, he held, redeemed only the elect who never were in

the devil's power. In fact, if the devil seduced man that gives him no power

over man but instead makes himself deserving of punishment. And what's more, the

devil had no power to give man immortality so therefore could have no rights over

him. So, Abelard concludes, "By these reasons it seems convincingly proved that

the devil had acquired by the act of seduction no right against man whom he had

seduced, unless perhaps, as we have said, in so far as our reasons related to the

permission of the Lord, who had given man over to him as jailor or torturer for

punishment,"

Thus, Abelard taught, man sinned only against God, whose obedience he

had abandoned. If God wished to forgive sin even apart from Christ's suffering
The Christian Doctrine of Salvation, p. 242-G.B.Stevens, N.Y. 1905,Internat-

ional Theo. Library - Briggs & Salmond, Ed's.
 > 6 \. Lit. II. Col 833 f. in Migne's edition of the Tforks of Abelard.
' 7) Col. 834.

15

and death as had been done many times before Christ's passion and in particular

by Christ in His earthly life, then there was nothing to prevent God saying to

bhe torturer "I will that you punish man no more". Moreover the same grace that

chose a man without any preceding merits for union with Christ in the Incarnation,

could, also, without injury being done thereby to the devil, if God had willed it,

have freely forgiven men's sins and delivered them from punishment. "Could not He,

who showed man so great grace as to unite him with Himself in one person, expend

on him the lesser grace, of forgiving his sins."

Tfllhy then, asks Abelard the Incarnation, the sufferings and the death

of Christ? Again, why when Christ died at the hands of men by a sinful act far

greater than Adam's in eating the apple, did not this rather increase God's wrath

against men than bring about as St. Paul says, the justification and reconciliation

of men? And again if the solution of these questions be that Christ's blood was

given not to the devil but to God does this not create a further difficulty?

In answer to these questions Abelard states, "It seems to us, however
I
that r.re are justified by the blood of Christ and reconciled to God, in this, that b;

this singular grace shown us, that His Son took our nature and persevered in in­

structing us both in word and deed even unto death, He more largely bound us to

Himself by love, so that kindled as we are by so great a benefit of the Divine Grac j,

true charity should henceforth fear nothing at all - - And so our redemption is

that supreme love manifested in our case by the passion of Christ, who not merely

delivers us from the bondage of sin, but also acquires for us the liberty of the

sons of God, so that we may fulfill all things from love rather than from fear of

Him, who, as He himself bears witness, showed us grace so great that no greater

is possible."

Thus two benefits proceed from the passion of Christ : (l) the forgive­

ness of sins; (2) the liberty of the sons of God, that is the kindling in us

of a love towards God causing us to willingly obey Him. For Abelard the remission

8) Col. 835 - Franks Vol. I p. 187 f. paraphrased in what follows here.

9) Col. 836

16

of sins is the direct result of the kindling of love and so the indirect result

of the death of Christ. Abelard has thus reduced the whole process of redemption

to one single principle: the manifestation of God's love to us in Christ which

awakens an answering love in us.

As to the place of baptism under this psychological reading of the

atonement, Abelard held that unless baptism or martyrdom follows the kindling of

love it must be concluded that perseverance has been lacking. Remission of sins

in faot does not take place till baptism, even though love be kindled before bap­

tism. In the case of children, Abelard admitted that remission of sins precedes

justification, for infants though clean in God's sight are not capable of charity
((10))

or righteousness, nor can they have any merits.

Side by side with Abelard's psychological statement of the doctrine,

hi}
he refers to Christ as a sacrifice for sin and as having borne our sins.

He also, in comparing the results of Adam's sin with those of Christ's obedience,

used the principle of merit which appears not so much supplementary as alternative

to his main theory: "l/lhen God made His Son man, He indeed set Him under the law,

 which He had given in common to all men. And so He as man must according to the

Divine precept,love His neighbour as Himself, and exercise in our case the grace

of His charity, both in teaching us and also in praying for us ...» But His

supreme righteousness required that His prayer should in nothing meet repulse,

since the Divinity in union with Him allowed Him to wish or do nothing but what

should be And so, being made man, He is constrained by the law of the

love of His neighbour, that He might redeem those who were under the law and could

not be saved by the law, and might supply from His own what was wanting in our

merits, and just as Hd was singular in holiness, so also He might be singular in

His utility in the matter of others' salvation. Otherwise what great thing did

His holiness merit, if it availed only for His own, and not for others' salvation

(10.) Col. 837-8.
(11) Franks - Vol I p. 190.
(13) Col. 865.

17
Thus not only did Abelard give a new turn to the doctrine in stress­

ing the moral effect of Christ's death, "besides his effective criticism of the

doctrine of redemption from the devil, he introduced the new element into the

doctrine by formally subordinating it to the Augustinian doctrine of predestina­

tion, "Only the elect are the objects of Christ's redeeming work; it's scope
(13)

is limited beforehand by the Divine decree".)

For Abelard, Jesus was neither a ransom to the devil nor a satisfaction

to injured dignity. Ha was the manifestation of God's love to us which awakens

in us answering love. Seen through the theory of the psychoanalysts, Abelard's

position would be this: The Oedipus situation finds man condemned because of

his seduction by unconscious incestuous wishes. These incestuous tendencies

of early childhood have survived in distorted form and bring about sentence on

all men except certain elected individuals, which leaves them lost in the throes

of guilt, hate, and destruction. The type of Super-ego agent whose diseased

condition makes necessary this widespread slaughter of souls is more prevalent

in individuals of society than is that type of Super-ego whose kindly character­

istics are more dominant than its prohibitory and death-requiring features. There

is a group of human beings who are fortunate enough to be under this kindly

super-ego's jurisdiction (those predestined to enjoy salvation.)

In these the super-ego was so gracious that it not only presented a
i

scapegoat to them in the form of an ego-ideal resembling itself, but this ego-

ideal was presented in such loveliness and the id-ego was so won to it, that

upon the loss of this ego-ideal the id-ego becomes moulded to it's likeness.

Cast in Abelard 1 s language, it would read as follows: It seems to us (id-ego's)

who have guilt to be forgiven, that this is remitted by the slaying of our ego-

ideal (Christ) and the conflict within the emotional life (between Super-ego

and id) is resolved (justification and reconciliation) this way.

) Franks - Vol. 1. p. 192

18

By this singular kindly quality shown us (id-egos), the super-ego's

ikeness became ego and instructed us (id-egos) in word and deed until it's

eath. This ego-ideal largely bound us id-egos to iself by love so that kindled

is we are by so great a benefit of super-ego kindliness, true love should hence-

'orth fear nothing at all. And so our salvation is that supreme love manifested

.n our case by the suffering of the ego-ideal, who not merely delivers us from

Jie bondage of guilt but also acquires for us free egos (who meet the approval

if the super-ego) so that we may fulfil all things from love rather than from

'ear.

For Abelard the resolution of guilt is the direct result of the love

icquired for the ego-ideal, only the indirect result of the slaying of the ego-

deal.

Viewed analytically , the original contribution of Abelard to the

olution of the Oedipus situation in which man found himself \vas that the forces

f love as opposed to those of hatred are shown to be winning out in personality,

ind the experiencing of these attractions of goodness, beauty and truth, as

ncarnated in Jesus of Nazareth, when real to a human being, can lift him above

;he compulsive wants of the instinctual; can, in cases where the super-ego is not

;oo diseased, satisfy the death of self (the-ego) demanded, and can produce

earthy super-ego-likeness in the ego of man.

All of these paralleling of theological and psychological terms is

.ittle else than a clumsy business unless we appreoiate the possibility of fresh

.nsights which can come by considering a man's teachings autobiographically, -As

P. Jacks has somewhere stated "the soul of man is the universe turned outside

Ln". Abelard 1 s originality consisted in his personal freedom from the fears and

iuperstitions of his day, due no doubt to healthy parental love-objects in his

>wn family background, permitting him to realize in his own life and teachings a

>it of reality lost to the world since the day of St. Paul, He experienced and

 evealed the new in a specialized sense within the framework of St. Augustine.

19

In fact it was within the limitation of St. Augustine's single doctrine, pre­

destination, that Abelard opened the vay for later moral influence theories of

the Atonement. From the standpoint of the therapeutic side of psychoanalysis

this contribution of Abelard is most important for it deals with the healing

power of the transfer. V/ithout the development of love toward the salvation

object, the analyst, the removal of emotional isolation and the inauguration

of realistic living in the patient is impossible. In this way Abelard's trans­

fer to an ego object, Christ, as the direct step in the resolution of guilt,

which is back of isolation and lost-ness, is sound clinical experience. The

death of this loved-object, and the patients' or followers' necessity of living

the ego-reality life of the one loved, is precisely what takes place in analy­

zing the transfer in successfully completed analyses.

Such a view as this one of Abelard 1 s could not lift it's head in the

presence of the growing power of the penitential system of the Church. It

was condemned by the Council of Saens in 1141, but was not lost to later think -

ers on this important problem.

20

III* The Thomist Doctrine of the Atonement,

"In St. Thomas 1 treatment of the Atonement no new idea emerges.

In this matter, as in so many others, he does little more than give definite

form and outline to the traditional theology of the past. St. Thomas was a

great systematizer of other men's thoughts rather than a free and original thinke:-.

Views which had given offense are slightly toned down rather than definitely

abandoned. There is no leading thought in the Thomist doctrine on the subject:
<1>

He enumerates a long list of distinct reasons for the death of Christ".

If we see Christs 1 suffering and death as part of a drama in which the social

forces of a people, as extensions of parallel forces in human personality, are

spending themselves, and if we apply the reasons St. Thomas Aquinas lists for

the death of Christ, to the economy of the total personality of a single hunan

being, according to psychoanalytic doctrine, the readings would be somewhat as

follows:

(1) The ego-ideal within the personality (Christ) merited from the

Super-ego perfection the forgiveness of the guilt-load,felt by the id-ego ;by the

superabundant merit of it's voluntary death. That Super-ego part of the per­

sonality that loves the id-ego might have' appropriated other ways to remove this

load of guilt but it is enough that this is just and a compenient way of doing

(2) (3)
so. Without delving into high-flown metaphysics , it is simply this: that in

the ego-ideal's submission to a death which in its case it didn't deserve, it

earned a store of merit which was greater than was required to outweigh all the

de-merit of the unconscious incestuous desires of the id and all the actual

U)
punishable mistakes of the id-ego.

(2) Instead of the abstract idea that all the multitudinous

opportunities for unconscious encestuous desire could be compressed into one

1
single isolated punishable mistake to be squared by one compressed act,keeping __

(l) Rashdall p. 373 (3) Ibid III,qu.48,Art. 1 - 82.
(2) Summa Theologica Pt. I Qu. 46,^rt. 2 (^ Rashdall p. 374

21
in mind the economy within a single personality, there is substituted the simpler

thought of the ego-ideal as the Head and the id-ego believers as the members of

a body of which the ego-ideal is the Head. Thus the merit which the ego-ideal

won is transferred to the id-ego-super-ego through mystical union of id-ego

believers with this body and of this body with it's Head.

(3) The Ego-ideal caused salvation for the id-ego by way of

satisfaction. The suffering and death of the ego-ideal was not only a sufficient

but even a superabundant satisfaction for the guilt of the id and id-ego. This

idea of satisfaction is equivalent to the idea of punishment. "It is a convenient

mode of satisfying for another, says St. Thomas, when any one subjects himself

to the punishment which another merited".

(4) The death of the ego-ideal is a sacrifice which placates the

wrathful features ascribed to the super-ego perfection agent within the person­

ality. Yet it is not true that the love of super-ego-perfection for the id-ego

was caused for the first time by the death of the ego-idealj this death was

simply to remove the obstacle to a continuance of that love, an obstacle which id-
(8) desires and id-ego thought and behavior had created.

(5) The id-ego is freed from guilt because it is provoked to the

likeness of the ego-ideal by the exhibition of the love of Super-ego-perfection
(9)

in the death of the ego-ideal.
do)

(6j The death of the ego-ideal is a ransom, a kind of price .

This price is not paid to the id but to the super-ego-perfection. This paying

of a price is identical with satisfaction. The id-ego was justly allowed to incur

the penalty of servitude to the clash of unconscious incestuous desires and the

Super-ego, but only in the sense that a man is subjected by a just judge to a

torturer - without prejudice to his continued allegiance to the Super-ego-perfectitr
(5) Rashdall p. 375
(6 0 HI* qu. 50 , '» *
(7) Rashdall, p. 375
(8) III, qu« 48, Art. 1
(9) III Qu. 49. Art. 1
0.0) III qu. 48 Art. 4

22

the supreme Judge. The justice aspects of super-ego-perfection demanded that

man would have to be redeemed only in respect to his standing v/ith the super-ego-

perfection. Had not the diseased super-ego plus the id (making up the Devil)

exceeded the measure of power entrusted to it by super-ego-perfection, by devising

the death of the ego-ideal who did not deserve death, the diseased super-ego *

the id (the Devil) would have had some sort of quasi-right s which could not
(11)

justly have been ignored.

(7). The suffering of the ego-ideal causes the removal of the

guilt-load of the id-ego by way of efficiency. The physical ego aspect of this

ego- ideal in respect of which this ego-ideal suffered physically, is the instru­

ment of this ego-ideal's super-ego-perfection characteristic, from which sufferings
(12)

and actions operate in a super-ego-perfection value, for the discharge of guilt,

Thus the suffering of the ego-ideal (Christ) is, as it were, a fountain from which

flows a healing stream of super-ego-perfection value, by which guilt is discharged
(13)

for the id-ego and balance within the personality restored (justification effected.

II, "St. Thomas adhered rigidly to the Augustinian doctrine of pre­

destination, of original sin, of the necessity for divine grace at every stage

in the process of justification and sanctification" . He regarded, however, "a

moral act as essentially the work of the man himself, and in that sense free,"

This combined with the doctrine of future reward and punishment, led to a
(14)

marked emphasis on merit.

"St. Thomas is so far in earnest with the doctrine that a man's sins

must be his own that he denies that the sin of Adam can descend to his posterity

in such wise as to deserve actual pain. No one can merit damnation by original

sin alone". St. Thomas provides a "linbus > puerorum" for unbaptized infants

(15)
instead of a place of torment.

Rashdall p. 377.
(12) i11 qu * 49 » Art<
(13) Rashdall p. 377
(\4) Rashdall p. 378
(15) Rashdall p. 378

25

St. Thomas was a predestinarian and a determinist and if he seems to

waver by suggesting "that the individual is able to prepare himself for grace by

doing good aots, it soon appears that in this preparatory step too,the will must

be moved by God: the man must receive help which is due to first or prevenient

grace. Then comes the grace which enables the man to do good works and so earn

merit. In so far as the meritorious aots proceed from his free will, he may be

said to earn merit of congruity. It is congruous that the man who does virtuous

acts should be rewarded by God, though it is only God that has given him the forme<

faith or charity which enables him to do them; while in so far as the meritorious

work proceeds from the Holy Spirit, the man who is in a state of grace may even

be said to do good aorks which can really earn merit 'ex condigno 1 j that is to say

he may be looked upon as jointly with God causing the good works and merit their

reward. The rights of faith are as it were technically saved. It is the faith

that justifies, but then faith without love is merely unformed faith; - - - -

11 it only passes into formed faith which alone justifies when it produces love and

the good works to which love prompts" - - - - "Justification is, with St. Thomas,

the actual making of the man good through the virtue which is infused into him by

God. In some vague and undefined sense this bestowal of grace is connected with
de)

the passion of Christ".

The channels through which this grace is communicated to the individ­

ual are the sacraments. "St. Thomas stereotyped the doctrine of seven and only

seven sacraments; and all the sacraments are now definitely pronounced to be found­

ed by Christ Himself." They are all important but the most prominent is penancd.

"It is absolutely essential to salvation for anyone who has committed any actual

mortal sin. - - - - The absolving priest is the 'instrument 1 of the divine for­

giveness. Salvation is made to depend mainly, not upon any direct effects,

objective or subjective, of Christ's atonement upon the soul, but upon a myster­

ious influence which acts upon it in a semi-physical manner through wholly phy­

sical channels. - - - - The penitent must be contrite, but no contrition can
(16) Hashdall, p. 379-380

24
dispense with the necessity for sacramental penance after mortal sin. Venial

sins may, indeed, if repented of, be remitted without priestly absolution, but

the sprinkling of holy water conduces to their remission. Good works are insisted

on, and must be done from a motive of love; but the performance pf penance and

conformity to ecclesiastical regulations are the good works generally contemplated

while the deficiency of works in the penitent can always be supplied by the appli­

cation to him of the merits of others. For him who aims at 'perfection1 the

monastery is open: for the secular - - - - the whole stress of Thomas 1 teaching

is laid upon the sacraments. Only in this somewhat external and mechanical way
(17)

is the salvation of the individual connected .vith the work of Christ." The sacra­

ments "have their virtue from the passion of Christ, the virtue of which is applied
(18)

in some way to us by the reception of the sacraments."

St. Thomas had a chief hand in formulating the plan of indulgences.

"Sin even in the man who is forgiven had to be satisfied for, by the personal

sufferings or good works of the sinner. This necessity was due to the intrinsic

justice of such satisfaction and was also required for the sake of its deterrent

influence. These "Temporal" penalties of sin consisted partly in penalties,

enjoined by the Church, partly in the pains of Purgatory, except for the saints

or others who had satisfied sufficiently in this life. But the merits of Christ

were more than sufficient for the redemption of mankind: they were sufficient to

be allowed to compensate even for those temporal penalties. And the Saints by their

works of supererogation, had added to these merits. The Pope or Bishop had there­

fore the power to apply this 'treasury of merits 1 to the remission of those

,, (l9)
penalties on any conditions he pleased."

III. St. Thomas, as already stated, sheds no new light on the hand­

ling of forces that rage within the human soul. Because of the teachings of

Aristotle, which were accessible to him and which carried a certain weight of

conviction for him, he would have liked to have struck out in the direction of
(1?)(Rashdall, p. 380, 381.
(is) Part II1 qu * 61 Arfc * •"•' AJLso suPPlemen-t qu. 17, Art. 1.
(19) Summa Theol. P. Ill, Supplement q. q. 25-27 jRashdall p. 382.

25
I

real personal responsibility for man and the hope of emotional adulthood. j

But this he oould not do and at the same time add to the strength

of the Christian Churoh to which he must remain loyal. Therefore the new insight

whioh came to him from Aristotle regarding man's moral responsibility for his

own mistakes and failures whioh were free from unconscious compulsion, he used

as grist for his mill in building stronger the penitential system of the Church.

St. Thomas 1 removing the curse of damnation for original sin taken

i| by itself, and his lack of ruthlessness toward unbaptized infants, served to

tone down a little theologie's inheritance of sadism in the super-ego of St.

Augustine. But he retained without change St. Augustine's crude and unhealthy

super-ego characteristics,which not only required their pound of flesh but

demanded their emotional spree of wrathfulness.

St. Thomas misses none of the previous important ways of transacting

the dealings between God and man as regards the guilt and fears in which man has

always been entangled. A ransom paid to the destructive and hate forces within

the Universe, and within man, is not beyond the range of possibility for St.

Thomas, although the patristic theory is civilized so that God gets the price

paid inste5.d of the Devil.

The measure of objectivity and realism attained in Anselm1 s

experience and doctrine is given it's place, as is also Abelard's fresh grasp of

the therapeutic power of love. In St. Thomas' hands, however, these became

almost materialized as they are forced into the vaults and through the channels

of the Church.

St. Thomas brought an orderliness out of chaos based upon the mixture

of simple Christian, Platonic, Neoplatonic and Aristoletian learning of his day,

and an organization gauged to the needs of a weltering mass of humanity who had

little awareness of what life' was all about. Some of these human beings wanted

explanations and a framework for the interpretation of life. I'0st of them wanted

a way out of their misery whioh would be practical and sure. St. Thomas made

26

room for all believers within his remarkable system whatev
er their preferred

jjview of it's central truth might be, and he made way for traffic in the exchange

of sin and salvation, for the thinking and unthinking beli
evers alike, which,

gewed to the undeveloped emotional states of people as it was, has stood

[the test of centuries.

St. Thomas swept the pages of learning of his day and save
d the best

along with the worst. He faced the facts and needs in the lives of individual
(20)

sufferers as nearly as the technique of his day allowed on
e to get at them.

And he formed an institution grounded in a prescribed fait
h, buttressed by

learning and operated with the aid of an elaborate techniq
ue and treatment.

(2o) Rashdall - p. 373

27
APPENDIX 5,

LUTHER'S DOCTRINE OF JUSTIFICATION BY FAITH.

Luther never reduced this new fundamental doctrine to a single

point of view. Robert S. Franks quotes 0. Ritschl as follows :-

"Lutherk reformatory doctrine of justification contains the ; *

following ideas, which more or less stand in tension with one anothe

In the first place it is God, who, out of mercy for Christ's sake,

justifies - i.e. holds and declares to be righteous - sinners, if

they believe. Secondly, God justifies, in that he gives to the

sinner justifying faith. Thirdly, faith justifies, so far as it

establishes that relation of the sinner to God, which God by means
ff

of His imputation holds for righteousness and allows to avail as such

Fourthly, faith justifies, in that it is the righteousness of Christ

entirely alie& to sinners, but infused into their hearts, and in so

far is the ideal fulfilment of the law. Fifthly, there ever in­

creasingly proceeds from the purity of heart, which thus comes to be

in faith, the proper righteousness and fulfilment of the law of

believers, which indeed is never perfect in this life, but in snite

of the constant element of sin which it contains, is yet r> leasing
(11

to God, since the latter is not imputed to them

According to Robert W. Franks, if we are to understand Luther 1

doctrine of justification in relation to its conflict with the

previous Catholic doctrine, it is necessary to mark, first, Luther's

interpretation of the word graee . In Luther this is not a quality

of the soul (the gratia creata of the schoolmen) charity, but it is

God's free unmerited favor to sinners shown in the forgiveness of

sins, which, however, is accompanied by the Holy Spirit. Secondly

Luther gave a new meaning <t<5 Faith. In Luther, faith (though

presupposing belief in the creed) is confidence (fiducia), or

trust, in the mercy of God revealed in Jesus Christ.

(1) and (2), Franks, A History of the ^octrine of the Work of ^hrist
V I, pp 355,356, 357

28

And when Luther spoke of faith, he meant that confidence one

can feel inside, enabling a repentant sinner to stand unafraid in

the presence of God, men and all life's tests, because the mercy of

God, which makes possible this confidence in the sinner, was reveale

in Jesus Christ. So since Jesus was true to God, for His sake if
\

the sinner believes God justifies, makes righteous, frees the sinner

from that inner feeling of inferiority dread and fear of death, and

lack of confidence like that which fblftewet: 1 Luther from childhood.

The innocent condition "if the sinner believes" however, has in

it more that meets the eye. St. Paul "believed", but even he,

carried with him to his death his "thorn in the flesh". Luther

"believed" and like St. Paul stood not only unafraid before his

enemies but joyous in his anger in battle with them. But Luther

could never be done with his adversary*s visits in the form of death

wishes, hypochendriacal pains and punishments in various disguises.

Tet we conjecture, without the faith that Luther was able to feel,

he would probably have been a helpless invalid all his life Ifcng, 01

else he would have gone insane

God justifies in that he gives to the sinner justifying faith.

He gives this to one in Luther's state of suffering, as to everyone,

in the victory of Jesus Christ who superceded in the law under which

the sinner struggles.

Faith, or confidence in God's mercy/in Jesus Christ justifies,

(holds Luther for righteous) so far as this faith establishes that

relation of the sinner to God which, by means of his imputation,

God holds for righteousness and allows to avail as such. This, as

we see,,is entirely within the condition mentioned in one of the

preceding paragraphs, "if the sinner believes". Here it could be

stated: "In the measure that ye believe, righteousness before God,

justification, will be measured out to you."

29

s

This nrighteousness of Christ" aliefl to sinners, which is,

"infused" into their hearts is the power that justifies. For

Euther this happened to the extent that he placed confidencer in

God»s mercy in Jesus Christ. This manifestation of God in Jesus

Christ, "being an act of lome unto death, is the ideal fulfilment of

the law. Thus, for Luther, the Act of God in Christ put a stop to

the operation of his responsibility to my UD for every sinful wish,

thought and deed most of which were beyond his control. By the

sacrifice of such a life through lo*e, God delivered Luther (man)

from the denomination of responsibility for the uncontrollable
f

forces and their results lying deep within.

There follows a release of energy in the sinner (in Luther)

to live righteously and fulfill the law of lofre Haw of believers)

which in this life is always imperfect, but which, in spite of the

element of sin it contains, is pleasing to God. And he does not

impute the sinful cont«jt of their efforts to sinners thias released.

. Luther thus finds himself lifted free from the old treadmill

of meritorious acts in the effort to win standing with an offended

God, His efforts, now under his confidence in the mercy of (lod

expressed to man in the sacrificed love of Jesus, are full-guaged

and unhampered by contrary forces just to the extent that he

believes. And to this extent the righteousness of christ enters

his heart and he is accepted as justified before Godj to this exten

his efforts in love are nleasing to god, and their imperfections are

not registered against ftim. Luther now lives in another world in

which God has supplanted the old law of an eye for an eye and a

tooth for a tooth, by a higher law, the law of sacrificial and

forgiving love in Jesus Christ.

In the Schmalkald Articles, Luther begins by acknowledging

as the highest articles concerning the Divine Majesty, the Doctrines

30

of the Trinity and the Incarnation, as stated in the Apostle's and

the Athanasian Creed. These he accepts. He ^ext deals with the

articles which concern the office and work of Jesus Christ and ourw
redemption .

"here the first and principle article is : that Jesus Christ

our Lord and God, died for our sins, and rose again for our right­

eousness (Rom. 6/24). And that he alone is the Lamb of God, who

taketh away the sins of the world (Jn.1/30), and that God laid upon

him the iniquity of us all. (Is. 53/4) All have sinned, and are

justified freely without works or their own merits, by His Grace,

through the redemption, which is in Jesus Christ, in his blood,

(Rom, 3/24).

Since it is necessary to believe this, and it can be acquired
it is certain and clear that this justifies

and apprehended by no work, law or merit,/iragss°aul saith (Rom.

3/18,26) No religious man may recede from this article or grant or

allow anything against it, even though^' heaven and earth and all
t

things be destroyed together; » For their is no other name given to
"V i

man, whereby we may be savedj saith Peter (Acts.4/12) 'And by his
 /

wounds we are healed'(Is.53/5) And in this article are set forth,

and consist all things, which in our life we teach testify and treat

of against the pope, the devil and all things contrary which would

obtain the right and victory against us." (Para.II)

Luther, here we notice, "states the Doctrine of the Work of

Christ as viewed through the principle of justification by faith". ' W •
To him the two were not two but one.

Luther's great statement of hie own doctrine of the work ofI 5 i)
Christ in the Larger Catechism runs as follows:

n*
"I believe that Jesus Christ, the true Son of ffod has become

my Lord, What does this mean: To become my Lord? It signified

(3) Franks, I,P.362; (4) Franks,I, t>. 363; (5) II,2,27f.

51

He has delivered me by his blood from sine, the devil, death and

all destruction

For when now we had been created by God, and had received from the

Father inestimable gifts of every kind, there came the devil, envy­

ing our happiness, and drawing us by his devices brought us into

the open and rebellious disobedience to God, death, and all dangers

so that we lay under His wrath, condemned to perpetual damnation,

as we had merited by our guilt. Here there was no longer left any

hope of regaining grace, or way of winning salvation, or ail to

placate the Father, or way to forgive sin, till that immortal Son

of the innnorts.1 feather, pitying in the det>th of his kindness our

wretched misery and exile, descended from heaven to bring us heir?

and liberated us from all captivity of sin and death, and the devil,

into the freedom of his adoption. Thus then the power of all these

tyrants and exactors was dispised and overthrown, and into their

place came Jesus Christ, the author of life and righteousness, sal­

vation, justification and all goods; who delivered us poor and

wretched sinners from the jaws of hell, saved us and guaranteed us

liberty; v;on the favor and grace of the angry Father by placating

His wrath, and took us as His own possession under His own care, to

rule and govern us through His justice, wisdom, power, life, and

beatitude."

Franks adds, " In virtue of all this Christ is 'Our Lord 1 . The

rest of the article in the creed concerning Him explain the details
f

and conditions of the above described redemption. Christ v/as in­

carnate and born of the Holy Ghost and the virgin Mary to be the

'Lord of Sin'. He suffered, died, and was buried to 'satisfy for

me and pay my debt (culpa) which I had to pay, not with gold or

silver but with his own precious blood'. None of these things did

(6) Franks, I,f.365

52

He do for His own sake, but to become my Lord. Then he rose,

ascended and sits at the right hand of the Father to compell the

submission of all the hosts of the devil, till he comes again to

redeem us from the evil one". Luther concludes:

: "The whole gospel which we preach tends to the right under­

standing of this article, as that in which the sum of our whole

salvation and eternal happiness is placed, which because of fam­

iliarity and because of its far-and-wide spreading richness we can

never thoroughly enough learn" ,

Franks would have us note that Luther's religions apprehension

of the title "my Lord" in the above is practically the same thing as

the doctrine of justification by faith.

In the next section of the Schmalkald Articles I'Para TIT)

Luther first insists by way of basis for his new doctrine, on a more

thoroughgoing adherence to the Augustinian doctrine of original sin.

He says the principle "that, if a man do what in him lies, God

certainly grants him his grace" and all such monstrosities have

arisen from Ignorance of sin and uhrist our Savior, and are more

heathen doctrines.

Next, Luther's distinction between the law and the gospel is

important, for the understanding of his conception of the Divine

Revelation and of the relation of his system to Catholicism. The

proper office of the law says Luther is to reveal to man original

sin and all its fruits. In this way he is terified, hunted, cast

down, despairs of himself, and anxiously desires help, nor knows

whither to flee * %» feojgliur- to be angry with God and murmur for
17);

impatience". ^Rom. 4/15 -j 5/20.)

This office of the law continues in the now testament : it

causes passive contrition, which is the torment of consciences,

the true suffering of the heart, and fear of death.

(7) Art. 3.7; 3,8; Art. 4.

33

"This is the beginning of true repentance. The New Testament

immediately adds to this office ^of the law) the consolation and

promise of the grace of the gospel which we must believe " (MK.1/15)

When the law above exercises this its office without the gospel, ;

nothing but death and hell oppress man, till he altogether despairs.

On the other hand the gospel brings consolation and forgiveness, not

in one way only but by the word, the Sacraments and so on. (The

gospel teaches us that God is infinitely rich and free in His grace

and goodness). First by the Spoken Word, by which it bids the for­

giveness of sins be preached in thw whole world... Secondly, by

baptism, thirdly, by the reverend sacrament of the altar, fourthly

by the power of the keys and even by the mutual intercourse and

consolation of the brethern. .

Thus for Luther the principle function of the law is to convict

man of sin, while the gospel has as its essence the message o^ the

foregiveness of sins. "The Sacraments, of which Luther retains only

three, viz:- baptism, the Eucharist and penances,e;ain the meaning

of additional ways in which the gospel is set forth " he says :-

"Baptism works the foregiveness of sins, delivers from death

and the devil, and grants eternal life to all and each, who believe

that which the works and the divine assurances provise" It is

not the water indeed that does such great things, but the word of

God, which is in and with the water and faith, which believes in the

word of god added to the water."

As regards the Eucharist the Schmalkald Articles say : "Con­

cerning the sacrament of the altar we deem that the broad and wine

in the supper are the very body and blood of Christ."

But the heart of Luther's view comes out in the following :-

"The profit in eating and drinking in the Lord' sutler is indicated

±n the __,wro - r>ro vobis datur et effunditur in remissionen t^eccat-

AT* 3 2-3.4. 19) Art.2.1;2.4.UO) Franks,I,p.367. (ll)S.Cat*c .IV,
U2)Fars.'zh,6.1. US) Pars. IV.10.

6.

54
n

orum." Without doubt through these words %her% are given to

in the Sacrament,the remission of sins, life, righteousness, and

salvation. The words are together with the bodily eating the chief

and sum of the sacrament. And he who believes these words has what

they say and just as they sound, without doubt the remission of sins.

As to Luther's third Sacrament, Confession14 * the Schmalkald

Articles say :

"Since absolution and the power of the keys is a consolation and

assistance against sin and an evil conscience, instituted in the
and

gospel by Christ himself,confession /absolution are by no means to

be abolished in the church."

To quote Franks:

"Luther has fundmentally altered the conceptiofi°ofiaLl the sacra­

ments, in so much as he makes their common content, not grace on the

Catholic sense but essentially grace as the remission o_f sins, as a

gospel to be believed, i.e. trusted by the troubled conscience. All

other benefits flow out of this grace; Where there is the forgive­

ness of sins , there is both life and salvation."

II

The Reaction of Luther's Doctrine of Justification on His
Teachings concerning the Work of Christ.

1. Christ's Work as Satisfaction to the Divine Righteousness.
I From Luther's sermons quoted by Thomasius in "Christ! Person und
Werk" Part III,pp 284-300,1862).
a). "If now indeed out of pure grace our sins are not imputed by Qoc

He has not willed to do this without first His law and ^is righteous

ness receiving satisfaction before all things and superabundantly.

Such gra»i*tfe ^ imputation must first be bought and obtained for us

from His righteousness. Therefore, since that was imnosEible to us,

He has ordained one for us in our olace, who should take upon Him­

self all r>uni shments,which we had deserved, and fulfill the law for

us and th*? turn them from us and reconcile uod's wrath."

(14) S.Catachism VI.6"'.(15)Pars.III.8.1;8.2.(16)Franks,1,371.

55

b) . "Christ. . .Who in thy place and for thee had made satisfaction

superabundantly to every Divine command and of uod's righteousness

•Thomasius-287) .

c). "It could not come about that nod's wrath, Judgment, and all evil

things should be removed and all good be won, without^satlsf action

having to be made to the Divine righteousness, sin having ^o be paid

for, and death having to be overcome in accordance with justice" 1 286

2. Christ's Work n.? Hedemntion from the Devil and Death.

"The doctrine of the u-osnel speaks nothing of the works of the law,

but of iiod's raercy,Who, seeing that we were oppressed under the curse

of the law and unable to deliver ourselves from it, sent &is only Son

into the v.T orld,and laid upon Him the sins of all men, bidding ttim pay
117)

and satisfy for them."

"Then comes the law and says: I find Him a sinner, and such
a one indeed ̂as taken upon fiimself the sins of all men, and
I see no sin anywhere but in iiim, therefore let Him die upon
the Cross, and so He attacks &im and slays ^im. By this
means the whole world is purged and cleansed from all sins
and therefore delivered from death and all evils". (The Pat"
ris tic -Gnostic form of the doctrine, Comm. Wal. II, 18, 19) .

(18)
"Similarly Christ overcomes sins": (that is, the devil):

"He, I say, runs upon Christ, and will devour Him, as all others.
But he does not see that &e is a t>erson of unconquered and
eternal righteousness. There fore in this combat sin must
needs be conquered and killed, and righteousness conquer an
live" (Comm. (jal.II,20).

(19)
"So again with death and the curse":

"Because life was immortal, even though conquered it came off
conqueror, conquering and slaying death" (Comm. ttal.11,21).

II £o the curse which is the Divine wrath upon the whole world,
has the same conflict with the blessing, that is to say wit
the eternal grace and mercy of uod in uhrist. The curse
therefore fights with the blessing, and would condemn it
and bring it to nought, but it cannot do so. For the bless­
ing is Divine and eternal, and therefore the curse must
it place" (Comm. ual. 11,21).

"^inally here we have salvation in compendio. As t'aul says, Christ

spoiled the principalities and powers, and triumphed over them in
I d\Jl

Himself" iCol.11,15).

(17) and (18) Franks, I, 378
(19) and (20) tranks,! ,379

56

"And this circumstance 'in Himself makes that combat
more wonderful and glorious. *'or it shows that it was
necessary that these great things should be accomplished
in that one only oerson Christ 'that is,that the curse,
sin and death,should be destroyed,and the blessing right
eousness and life,take their r>ia ce) , and so the* whole ere
ation should be transformed through tiim...In so far there
fore as Christ reigns by tils grace in th' hearts of the
faithful there IE no sin,no death, no curse. But where

,22Christ is not known,those things remain"^Comm. tial.11,21

"Luther shows how well he understands the i'atristic doctrine by

pointing out hov; its very nerve is in the doctrine of the divinity
121)

of Christ".
"For to overcome the sin of the world,death,the curse,
and the wrath of God in Himself,is not the work of any
creature but of ±/ivine power. Therefore ^ who has over
come those things in ^irnself, must be truly and naturally

IComm. ual. 11,22).

"The divinity of Christ,in fact,says Luther, is implied in the
^22)

mental article of justification".
"Wherefore,when we teach that men are justified by Chrl
that Christ is the conqueror of sin and death,and the
eternal curse, we at the same time witness that He is
by nature uod"(Comm. Gal. 11,23).

"He passes on from the objective salvation of humanity by the

nation to its subjective salvation by the spiritual presence of

Christ in the heart'HComm. (ial. II,rl24).
11 As Christ came once corporally at the time at>T>ointed,
abrogated the v/hole law,abolished sin,destroyed death
and hell,so He comes to us solritually without ceas­
ing, and daily quenches and kills these things in us.
These things -1 say that thou mayest know how to ans­
wer, when the objection is made:'Christ came into the
world,and once for all took away our sins,cleansing
us by His ov/n blood,what need therefore for us to hea
the (jospel?,What is the use for absolution and the
sacraments?!Ct is true, in so far as thou lookest on
Christ,the law and sin are in very fact abolished.But
Christ is not yet come to thee,or if &-e is come,yet
there is still in thee the remains of sin,thou art no
yet all leavened, tor where there is concupiscence,hea
iness of spirit,fear of death,etc., there still is th
law and sin, and Christ is not yet come,who,when He
comes,drives out fear and heaviness, and brings peace
and quietness of conscience".

3. Christ's Work in relation to the Law.

"Luther adopts the argument of Sugustine except he substitutes the

law for the devil. He is in agreement with the Agnostics in distin-

and (22') Pranks,1,380

37

guishing the law as a subordinate power from ^od as the Highest ?ow-
(23)

er." "Christ redeemed us by being made under the law Which held

us captive".
"What did He? He is the Lord of th* law,and therefore
the lav/ has no authority over Him,it cannot accuse Him,
because He is thev Son of u-od.When,therefore,He is not
under the law,of His own accord ae subjected Himself to
the law. Then the law exercised over Him ttK same tyranny
as over us...finally,by its sentence it condemned Him to
death, and that the death of the Cross. This is indeed
a wonderful combat,in which the law,a creature, thus
joins battle with the Creator, and against all right ex­
ercises all its tyranny upon the Son of liod, which it
exercised upon us the children of wrath".

Christ says to them who believe in Him:
"I could have overcome the law by the highest right,with
out my hurt,for I am Lord of the law, and it therefore
has no right over me. But x have made myself subject to
the law for your sake who were under the law, taking
your flesh upon me; that is, I have beyond all need Iper
Super abundant!am) condescended to the same poison,tyr­
anny, and bondage,of the law, under which you were bourd
captive; I have allowed the law to lord it over me,Me,
its Lord, to subject Me, es it ought not, to sin,death
and the wrath of ^od. Therefore,by a double right -1- ha\e
conquered,overthrown,slain the law; first as the Son of
God, the Lord of the law; then in your n^rson,which is
the^same as if you yourselves had conquered the law, fcr
my victory is yours IComm. Gal. II,p 151f).

In another passage Luther sneaks of Christ's obedience to the law"as

the condition of our redemption.
"He was not made a teacher of the law, but a scholar,
obedient to the law, that by &ls obedience Aie might re­
deem those that were under the law. Christ therefore
was related to the law passively, not actively...
Whereas Christ in the Gospels gives commandments and
teaches the law, or rather interpret, this belongs noi
to the doctrine of justification but to that of good
works. Again it is not the proper office of Christ,for
which ne came especially into the world, to teach the .
law, but an accidental office"^Comm. Gal. II,r> 155,156).
"Christ is accordingly no Moses,nor exactor, nor legis­
lator, but a giver of grace, saviour, and fount of mer­
cy" ̂ comm. Gal- II,p 157;I,p 260).
"He abolished for the Christian not only the ceremonial,
but also the moral law, as far as the conscience is
concerned"(Cornm. Gal. I,p 229f).

(23) i'Tanks, I, 384

4. Christ's V.ork" as Kevelation of uod.

Uather, the Incarnation with the consequent life,death and resikr-

rection of Christ, is above all a revelation of liod's love.,in whicm

He is manifested as he is not manifested in nature and reason,through

which J^e appears as lav/giver"
"Wherefore when thou wouldst know and treat of thy sal­
vation, setting all speculations on the LIvine majesty,
all thoughts of works, traditions, philosophy, and eve
the Llvine 1&W > run straight to the manger and the
mother's bosom, embrace that babe the little Son of th<
Virgin, and behold Him being born, sucking, growing up,
having conversation ith men, teaching, dying, rising
again, ascending up above all heavens and having power
over all things" ^(Jomm. lial. I, r> 50).

As to how the uod of the law stands related to the uod of the Gosne!.:
"uod's nature is to exalt the humble, to feed the hungry
to enlighten the blind, to console the vretched and a
flicted, to justify sinners, to quicken the dead, to
save the desparate and the demned etc.,.. *'or % is an
Almighty °rea1;or, making all' things out 01 nothing. Bu~
that most pernicious t>lague, man's oninion of his own
righteousness, which will not be a sinner, unclean, mil
erable and damned, but, just, holy etc., r>revents uod
from coming to this His own natural and t>rot>er work.
Therefore tfod must use that hammer, to wit the law, to
break, beat, pound, and in a word, reduce to nothing,
that beast with its vain confidence, wisdom,righteousness ;
power, etc., that at length it may learn that it is
lost and damned" (Comm. ual. II, p 70).

(24) ^Franks, I, 384.

39

APPENDIX 4.

CALVIN'S TEACHINGS ON THE

"In Calvin's Institutes we find the first complete Protestant system of

j
theology which oould be called of equal weight with the great medieval systems of

Catholicism like that of Thomas Aoquinas. Hot only does Calvin represent in

his teachings a synthesis of reformation theology but he presents a new doctrine

of the work of Christ which is distinct from either the patristic or the medieval

doctrines, nis doctrine of the threefold office of Christ is characteristically

Protestant. It not merely presents the v/hole work of Christ in a single view

but it gives it in such a manner that it shows how Christ's work terminates in
(1)

the production of faith through the Gospel."

Through the fall and revolt of Adam the "whole human race was made

accursed and degenerate. Adam involved himself and the race in this dreadful

calamity not as a result of sensual intemperance but as a result of infidelity,

the source of other heinous sins. This led to revolt from God from whom all true

happiness must be derived. Augustine's idea that pride was the beginning of all

evil, Calvin says, is not far from the mark. Disobedience mentioned in the Old

Testament and confirmed by Paul, defines it. Despising the truth, and turning

aside to lies, means all reverence for God is gone. Thus infidelity is at the

root of the revolt. Infidelity opened the door to ambition, ambition was the

(3
parent of rebellion, casting off the fear of God and giving free vent to lust.

The influence of Adam1 s repugnance to the Command of God and his

being incredulous to His word extends to all creatures, though they be unoffend­

ing, and to all posterity. Therefore all are corrupt through inherited original

sin and human nature previously pure and good is depraved. This depravation is

communicated to the whole posterity of Adam and is not confined to Adam as assert­

ed by Pelagius. In fact "before we behold the light of the sun we are in God's

Tl"5 pranks Vol. I. P 441
(2) This and other references are to the final edition of the Institutes (1559)

(5) 40
sight defiled and polluted". This depravation was communicated not merely by

limitation but by propagation. "Accordingly so Augustine says, 'Both the condemn­

ed unbeliever and the acquitted believer beget off-spring not acquitted but
(4)

j[condemned, because the nature which begets is corrupt 1 ".

"Original sin may be defined as hereditary corruption and depravity

of our nature, extending to all the parts of the soul, which first makes us

obnoxious to the wrath of God, and then producing in us works which in the Scrip-
(6)

ture are termed works of the flesh (Gal. 5:19)". God is not the author of sin.

"The blame of our ruin rests with our own carnality, not with God, its only
(6)

cause being our degeneracy from original condition". And this inherent vitious-

ness although natural, does not proceed from nature. It was rather an adventitious

event which befell man, not a substantial property assigned t'o him from the be­

ginning.

Lan is now deprived of freedom of will and is miserably enslaved. And

he who is most deeply abased and alarmed, by the consciousness of his disgrace,

nakedness, want and misery, has made the greatest progress in the knowledge of

hinself And "man is in no danger of taking too much from himself provided he

learns that whatever he wants is to be recovered in God". In fact, "whenever our
A

minds are seized v;ith a longing to possess a somewhat of our own, which may reside

in us rather than in God, we may rest assured that the thought is suggested by

no other counsellor than he who enticed our first parents to aspire to be like

Gods, knowing good and evil". As a matter of fact "none are admitted to enjoy

the blessings of God save those who are pining under a sense of their own

(8)
poverty". Thus the natural endowments of man are corrupted and the supernatural

(the light of faith and righteousness sufficient for heavenly life and everlast-

ing felicity) almost entirely lost.
(5) Book II, 1, 5.; Book II, Chapter i., Section 4.

(4) Book II, 1, 7-
(5) II, 1* 8 -
(6) II, 1,10.
(7) II, 1,11-
(8) 11,11,10.
(9) 11,11,12

41
The intellect however possesses some powers of perception. lien are

endued with some light but not enough to enable them to comprehend God. In fact

they "possess none of the gifts which the elect receive from their Heavenly Father
(10)

through the spirit of regeneration". The human intellect is blind as to Heavenly

things until it is illuminated. The natural desire of good which is universally

felt is no proof of the freedom of the human will. Rather the sentiment of

Augustine is to be heId,when he says "Confess that you have all these things from

God, that all the good you have is from him, all the evil from yourself of

our own we have nothing but sin ". Thus the whole man being subject to the power

of sin, it follows that the will, which is the chief seat of sin, requires to be
(12)

most strictly curbed. Man has still the faculty of willing but there is no

soundness in it. He falls under the bondage of sin necessarily and yet volun­

tarily. Conversion to God constitutes the remedy or soundness of the human
(13)

will. This is not only begun but continued and completed entirely by God .

Thus having taken the doctrine of original sin with utmost thorough­

ness and having made sure that there is no free will to good in fallen man, Calvirj

then takes up the future knowledge of God as Redeemer. "Since our fall from

life unto death, all that knowledge of God the Creator, of which we have discourse!

would be useless, were it not followed up by faith, holding forth to us God as a

Father in Christ. The natural course undoubtedly was that the fabric of the

world should be a school where we learn piety and from it pass to eternal life

and perfect felicity. But after the fall, wherever we turn our eyes, above and

below, we are met by the Divine malediction, which while it seizes upon innocent

creatures and involves them in our fault, of necessity fills our own souls with

despair. For, although God is still pleased in many ways to manifest His paterna

towards us, we cannot from a mere survey of the world infer that He is a

(10) II, 11, 20
CL1) II, 11, 22, 25.
(12) II, 11, 27
(13) H, 111, S & 6

42

Father. Conscience urges us further and shows that sin is a just ground for our

being disowned, which will not allow God to account or to treat us for sins. In

addition to this are our own sloth and ingratitude. Our minds are so blinded

that they cannot perceive the truth, and our senses are so corrupt that we wicked-
(14)

ly rob God of His Glory."

"If then, the first step in piety is to acknowledge that God is a

Father, to defend, govern, and cherish us, until He gathers us to the eternal

inheritance of His Kingdoms hence it is plain, as we lately observed, that there

is no saving knowledge of God without Christ, and that consequently from the

beginning of the world Christ was held forth to all the elect as the object of
(19

their faith and confidence."

As to the doctrine of the Incarnation and the Work of Christ, "It

deeply concerns us that He who was to be our Mediator should be very God and

very man. If the necessity be inquired into, it is not what was called simple or

absolute, but flawed from the Divine decree, on which the salvation of man depended

Vfoat was best for us, our merciful Father determined". "Man was of too humble a

condition to penetrate to God without a mediator"; "all the sons of Adam shuddered

at the sight of God" ... "Thus the Son of God needed to become our Emmanuel, i.

e., God with us; and in such a way that by mutual union His dignity and our nature
(16)

might be combined." "This will become still clearer if we reflect that the work

to be performed by the Mediator was of no common'description, being to restore us

to Divine favor, so as to make us, instead of sons of men, sons of God; instead

of heirs of hell, heirs of a heavenly kingdom." The Redeemer needed to be both

God and man for only Life could swallow up death. Only Righteousness could

conouer sin. Only Almighty Power could conquer powers of the world and air. But
(17)

Life, Righteousness and Almighty Power are alone found in God.

"Another principal point of our reconciliation with God was, that man,

(14) II, VI, 1.——————————

(15) II, VI, 4.
(16) II, XII, 1.
(17) II, XII, 2.

45

who had lost himself by his disobedience, should by way of remedy offer to it

obedience, satisfy the justice of God, and pay the penalty of sin. Therefore our

Lord came forth very man, adopted the person of Adam, and assumed his name, that

He might in his stead obey the Father; that He night present our flesh as the

prioe of satisfaction to the just judgment of God, and in the same flesh pay the

penalty which we had incurred. Finally, since as God only He could not suffer,

and as man only He could not overcome death, He united the human nature with the

Divine, that He might subject the weakness of the one to death as an expiation

of sin, and by the power of the other, maintaining a struggle with death, might
(18)

gain us the victory."

"In the present day though the Papists have the words, Son of God,

Redeemer of the World, sounding in their mouths, yet, because contented v;ith an

empty name, they deprive Him of His Virtue and dignity, what Paul says of *not

holding the head 1 (Col, II, 19) is truly applicable to them. Therefore that

faith may find in Christ a solid ground of salvation and so rest in Him, we must

set out with this principle that the office which He received from the Father

consists of three parts. For He was appointed both Prophet, King and Priest ;

though little were regained by holding the names unaccompanied by a knowledge

of their end and use. These two are spoken of in the Papacy, but frigidly and with

no great benefit, the full meaning comprehended under each title not being under-
(19)

stood." As a prophet Christ is to herald and witness of the Father's grace,

and that beyond all other teachers: His doctrine is perfect and ends the line of

prophecy. Moreover "the unction which He received, in order to perform the

office of teacher, was not only for Himself, but for His whole body, that a

corresponding efficacy of the Spirit might always accompany the preaching of the

(20)
Gospel. As King Christ endows His people with all the gifts of the Spirit. He

imparts to them the royal unction with which He was enriched; and as He is King and
(21)

Shepherd of all believers He will destroy all His enemies. As Priest Christ is

(18) II, XII, 3.
(19) II, XV , 1.
(20) II, XV , 2.
(21) II, XV , 4 & 5.

44

a Lediator free from all taint and by virtue of this His holiness, He can procure

the favor of God for us. "But because a deserved curse obstructs the entrance,

and God in His character as judge is hostile to us, expiation must necessarily

intervene, that as a priest employed to appease the wrath of God, He may rein­

state us in His favor. "Wherefore, in order that Christ might fulfill this office,

it behooved Him to appear -;ith a sacrifice - - - By the sacrifice of His death
(22)

He wiped away our guilt, and made satisfaction for sin". Moreover the honor of

the priesthood was for none other than Christ. He alone, at once Victim and Pries"

could both become the fit satisfaction for sin, and be worthy to offer an Only

Begotten Son to God. The benefit and efficacy of Christ's priesthood begins with

His death; but He continues to be a perpetual Intercessor. And through his

priesthood v:e are not only reconciled to God but are outselves constituted priests
**) 4

and offer to God sacrifices of prayer and praise.

"If we seek salvation, we are taught by the very name of Jesus that

He possesses it (Acts 4: 12; I. Cox. 1:30 ; Heb. 2 :17; Gal. 3:13); if we seek

any other gifts of the spirit, we shall find them in his unction; strength in his

government; purity in his conception; indulgence in his nativity, in which he

was made Jike us in all respects in order that he might learn to sympathize with

us; if we seek redemption, we shall find it in his passion, acquittal in his

condemnation; remission of the curse in his cross; satisfaction in his sacrifice;

purification in his blood; reconciliation in his descent to hell; mortification

of the flesh in his sepulchre; newness of life in his resurrection, immortality

also in his resurrection; the inheritance of a celestial kingdom in his entrance

into heaven; protection, security, and the abundant supply of all blessings in

his kingdom; secure anticipation of judgment in the power of judgment committed

(24)
to him." Thus every aspect of salvation is sufficiently grounded in Christ.

As to our grasping the effects of the Tfork of Christ, "To communicate

' ' Franks Vol. I, pp. 431, 432
(24) " Book II, XVI, 19.

45

to us the blessing which He received from the Father, He must become ours and
(26)

dwell in us". Christ is thus called our Head, and vre are said to be engrafted

into Him, Though this union takes place through faith, yet as all are not believers,

we must go higher and attribute it to the secret efficacy of the Spirit, "/hose
(26)

chief gift is faith. Faith "is a firm and sure knowledge of the Divine favor

toward us, founded on the truth of a free promise in Christ, and revealed to
(27)

our minds and sealed in our hearts by the Holy Spirit", How true knowledge

of Christ consists in viewing -lira as He is offered by the Father, the Carrier

of His Gospel, Thus "since faith embraces Christ as He is offered by the Father,

and He is offered not only for justification for forgiveness of sins and peace,

but also for sanctification and as the fountain of living water, it is certain

that no man vn.ll know Him aright without at the same time receiving the sanctifi-
(29)

cation of the Spirit,"

Repentance always follows faith and is produced by it. True repentance

is not legal but evangelical, not caused by fear of punishment but sorrow for sin.

Repentance is a real conversion of our life to God, proceeding from sincere and

serious fear of God; and consisting in the mortification of our flesh and the old
(30)

^s.:n, and the quickening of the Spirit. That is, repentance is regeneration,
(31)

the renewal in us of the image of God, all but effaced by the Fall,

Justification also always follows faith, A man is said to be justified

in the sirht of God, when in the judgment of God he is deemed righteous, and is
(32)

accepted on account of his righteousness. Justification by faith is opposed to

justification by works. A man is justified by works when his holiness merits

an attestation of righteousness before God, On the contrary a man will be

justified by faith, when excluded from the righteousness of works, he by faith

lays hold of the righteousness of Christ, and clothed in it appears in the sight

of God not as a sinner but as righteous. Thus we simply interpret justification

£5) III, I, 1.
fee) in, i» 4 -
(27) III, II, 7.
(2$ III, II, 6.
(29) III, II, 8

(31) 111,111,9.
(32) III, XI, 2.

46

as the acceptance with which God receives us into His favor and holds us for

righteous, and say that this justification consists in the forgiveness of sins
(35J

and the imputation of the righteousness of Christ. Justification by faith is
(34)

reconciliation with God, and this consists solely in the remission of sins.

It is the imputation of Christ's righteousness (which comes of His expiation
(55)

and obedience), which produces reconciliation and forgiveness of sins.

God dhaoBes to bring the elect, who make up His people, to complete-
(36)

ness by the education of the Church, This is done by the preaching of the

Word which God accompanies by nis Spirit, and by the instrumentality of the sacra­

ments. "A sacrament is an external sign by which God seals on our consciences

His promises of goodwill toward us, in order to sustain the weakness of our faith,

and we in turn testify our piety towards Him, both before Himself and the angels
(37)

and also among men." Because we are corporeal God leads us to Himself through

earthly elements. But there is no sacrament unless the rite is accompanied with
(58)

the Word which explains its meaning, that is the promise. All sacraments have

the common objective of exhibiting Christ. The two which the Christian Church
(59)

employs.are baptism and the Lord's Supper. Baptism attests the forgiveness of

sins, not only past but future and teaches us that we are united to Christ for

mortification and newness of life, and as partakers of all His blessings. The

Lord's Supper exhibits the great blessings of redemption and even Christ Himself.

"Christ gave Hijnself that He might become bread, when He offered Himself to be

crucified for the redemption of the world, and He gives Himself daily, when in

the Word of the Gospel He offers Himself to be partaken by us, in so far as He

was crucified, when He seals that offer by the sacred mystery of the Supper,
(40)

aj^j whan He accomplishes inwardly what He externally designates."____________
(53) III, XI, 2.
(54) III, XI, 21.
05) III, XI, 22, 23
06) IV, I, 5, 10.
(37) IV, XIV, I-
(58) IV,XIV, 4.
(59) IV,XVII, 5.
(40) IV,XIV, 20.

47

APPENDIX 5.

THE WORK OF CHRIST IF THE TEACHINGS OF JOHN WESLEYS.

In presenting Wesley's doctrine of the work of Christ, first

his Methodist teaching will be distinguished from Calvinism, and

Wesley's position will be made clear with reference to preaching thei

acceptable in the Church of England. And secondly, Wesley's progrs n

of salvation will be outlined. Here he tells us what faith it is

through which we are saved; he explains justification and sanc£ifi-

cation as branches of salvation; and finally he shows what salvation
f',' *"'.

it is which comes through this faith.

! Let us begin by Wesley's telling us wherein he differs from

the Calvinists :

"The errors charged upon these (usually termed Arminians)
by their opponents are five: (1) That they deny original
sin; (2) That they deny justification by faith; (3) Thay
they deny absolute predestination; (4) That they deny
the grace of God to be irresistable; and (5) That they
affirm a believer may fall from grace."

"With regard to the first two of these charged, they
IArminians) plead not guilty. They are entirely false--
not John Calvin himself ever asserted either original
sin, or justification by faith, in more strong, more cle<
and express terms, than Arminians has done."

f
"But there is an undeniable difference between the 6alvi-
nists and Arminians, with regard to the three other ques
ions. Here they divide; the former believe absolute,
the latter only conditional, predestination. The Calvi­
nists hold (I) God has absolutely decreed, from all eten
ity, to save such and such persons and no others; and
that Christ died for these, and none else. The Armin­
ians hold, God has decreed, from all eternity, touching
all that have the written word "He that believed shall b<
saved: He that believeth not, shall be condemned:" And
in order to this, "Christ died for all, all that were
dead in trepasses and sins";

"The Calvinists hold (2) that the saving grace of God is
absolutely irresistable; that no man is any more able to
resist it, than to resist the stroke of lightning. The
Arminians hold, that although theee may be some moments
wherein the grace of God acts irresistably, yet, in gen-
PT.&I anv man may resist, and that it Tiis eternal ruin, *
the grace whereby it was the will of God be should have
been eternally saved."

48

"The Calvinists hold (3) that a true believer in Christ
cannot possibly fall from grace. The Arminians hold, that
a true 1 believer may "make shipwreck of faith and a good
conscience"; that he may fall, not only foully, but finally
so as to perish forever."

" the two latter points, irresistable grace and infall­
ible perseverance, are the natural consequence of the form­
er, of the unconditional decree. For if God has eternally
and absolutely decreed to some such and such persons, it
follows, both that they cannot resist his saving grace,
(else they might miss salvatlfen) , and that they cannot fin­
ally fall from that grace which they cannot resist, So
that, in effect, the three questions come into one, "As r»re
destination, absolute or conditional". The Arminians bel­
ieve it is conditional the Calvinists that it is absolute".

It^will assist us still further tor suetfeell 1 in

position of Wesley if we follow him in his answer to thor<* who

inquired in what points he differed from the ofher clergy of the

Church of England.

We differ "In none ffioom: that part of the clergy who adhere to the
doctrines of the church; but tvwsc that part of the clergy
who dissent from the church (though they own it not) I
differ in the points following :
First - They speak of justification, either as the same
thing with sanctification, or as something consequent upon
it. I believe justification to be wholly distinct from
saictification, and necessarily antecedent to it.
Secondly - They speak of our own holiness, or good works,
as the cause of our justification; or that for the sake of
which, on account of which, we are justified before God.
I believe neither our own holiness nor good works are any
part of the cause of our justification; but that the death
and righteousness of Christ are the whole and sole cause of
it, or that for the sake of which, on account of which,
we are justified before god.
Thirdly - They speak of good works as a condition of justi­
fication necessarily previous to it. I believe no good
work can be previous to justification, nor consequently, a
condition of^it; but that we are justified (being till tha
hour ungodly, and therefore, incapable of doing any good
work) by faith alone, faith without works, faith (through
producing all, yet) including no good work.
Fourthly - They speak of sanctification (or holiness) as i:
it were an outward thing; as if it consisted chiefly, if
not wholly, in those two points: (l) the doing no harm: (2)
the doing good (as it is called): that is, the using the
means of grace, and helping our neighbor. I believe it
to be an inward thing, namely, the life of God in the soul
of man; a participation of the divine nature; the mind tha
was in* Christ; or the renewal of our heart after the image
of Him that created us.

(1) KTesley's Works Vol.X. pp.359,360.

49

"Lastly - They speak of the new birth as an outward thing,
as if it were no more than baptism; or at most, a change
from outward wickedness to outward goodness, from a vic­
ious to (what is called) a virtuous life. I believe it
to be an inward thing; a change from inward wickedness to
inward goodness; an entire change of our inmost nature fro
the image of the devil (wherein we are born) to the image
of God; a change from the love of the creature to the love
of the Creator; from earthly and sensual to heavenly and
holy affections in a word, a change from the tempers
of the spirits of darkness to those of the angels of God
in heaven.
There is, therefore, a wide essential, fundamental, irre­
concilable difference between us; so that, if they speak
the truth as it is in Jesus, I am found a false witness
before God. But if I teach the way of God in truth, they
are blind leaders of the blind."(2)

2. In the following excerot from Wesley's treatise on "The

Principles of a Methodist" we find him setting forth the great re­

discovery of Luther.

"First I believe Justification by faith alone", (p.361)
Hyy conception of our nature is that, "every person born
into the world deserves God's wrath and damnation -----
if ever we receive the remission of our sins, and are
accounted righteous before God, it must be only for ther

merit of Christ, by faith and not for our own works, or
desirings of any kind. Nay,I am persuaded that all works
done before justification, have in them the nature of sin;
and that consequently, till he is justified, a man has no
power to do any work which is ^leasing and acceptable to
God -- three things go together in our justification:-

1. Upon God's part, his great mercy and grace.
2. Upon Christ»s part the sanctification of God's

justice by offering his body and shedding his blood
3. Upon ourpart, true and living faith in the merits

of Jesus Christ.

So that in our justification there is not only God's merc^
and grace but his justice also. And so the grace of God
does not shut out the righteousness of God in our justi­
fication; but only shuts out the righteousness of man,
that is the righteousness of our works - - "

"Our justification comes freely of the mere mercy of God,
for whereas all the world was not able to pay any part
towards their ransom, it pleased him, without any of our
deserving, to prepare for use Christ's body and blood,
whereas out ransom might be paid and his justice satisfiec
Christ therefore is never the righteousness of all them
that truly believe in him.
But be it observed, the true sense of those words, "We
are justified by faith in Christ only" is not, that this
our own act "to fee believe in Christ , or this our faith
which is within us, justifies us; for that were to accounl

(2) John Wesley and the Religious Societies; p^.331,332.

50

ourselves to be justified by some act or virtue, that is
within us - --- In structures, therefore, neither our
faith nor our works justify us, that is, deserve the re­
mission of our sins. But God Himself justifies us, of
His own mercy, through the merits of His Son only. ----
- The true Christian faith is, not only to believe
the Holy Scriptures and the articles of our faith are true
but also, to have "a sure trust and confidence to be saved
from everlasting damnation by Christ" whereof doth follow
a loving heart, to obey his commandments.

Secondly as regards Perfection:- lp.364)

"We willingly allow....there is no such nprfection in thi
life,as implies either dispensation from doing good and at
tending all the ordinances o^ Uodj or a freedom from ignor
ance,mis take,temptation and 9 thoiisand infirmities necess­
arily connected with flesh and blood....(infirmities where
with the corruptible body more or less *v esses down the
soul)..... by one that i s t> rfect,\ve mean one in whom,'is
the mind of Christ 1 and who so'walketh as Christ walked 1 ,
a 'man that hath clean hands and a pure heart', or that is
'cleansed from all filthiness of flesh and spirit'; one in
whom'is no occasion of stumbling,and who accordingly 'doth
not commit sin'.(3)

3. Now that we have before us the general position of Wesley,

before we parsue further his program of salvation, let us note his

reference to the condition of suffering people which we find in his

sermon on "The Wew Birth". There is so much that is familiar to us

here as we recall the clinical view of sin in ?&rt I.

I. The foundation of the doctrine of new birth. Why it is
necessary.
".....every man borfa into the world now bears the image
of the devil in r>ride and self-will; the image of the beas
in sensual appetites and desires. This then is the founda­
tion of the new birth, - the entire corruption of our nat**
ure. Hence it is that 1 being born in sin, we must be born
again. Hence eveyy one that is bourn of woman must be born
again of the spirit of nod."

II. The nature of the new birth.
"It is that great changes which liod works in the soul when
He bring? it into? life; when he raises it from the death
of sin to the life of righteousness.... when the love of

5. the world is changed into the love of liod; pride into hu­
mility; oassion into meekness; hatred,envy,malice, into
sincere tender, disinterested love for all mankind. In a
word it is that change whereby the earthly,sensuous,devil­
ish mind, is turned into the 'mind which was in Christ'.
This is the nature of the new birth; 'so is every one that
is born of the spirit'.

(3) Wesley's Works; Vol.VIII; p. 361 - 365

III. The necessity of the new birth.
"..this is necessary first in order to holiness" for"with-
out holiness no man shall see the -^ord". "Of a consequence
the new birth is absolutely necessary in order to eternal
salvation....Except he be born again none can be happy in
this world. For it i s impossibleyln the nature of things
that a man should be happy who is not holy....The reason is
plain; all unhappy tempers are uneasy tempers; not only
ipalice,hatred,envy,malicious jealousy, revenge, create a
present hell in the breast; but even the softer oassionns,
if ^ot kept within due bounds, give a thousand times more
pain than pleasure. Even hot>e, when deferred,'maketh
the heartgsick 1 ; and every $gsire° <"hich is not according
to the will of uod is liable to 't>ierce' us 'through with
many sorrows 1 . And all those general sources of sin - rride
self-will, and idolatry - are, in the samc -oro-oortion as
they avail, general sources of misery. Therefore as long as.
these reign in any soul, happiness has no nlace there. But
they must reign till the bent of our nature is changed, tbit
is, till we are born again".I*)

Wesley here is referring to exactly the same states and condi­
tions in reorle which we found to te the case in Part I no
matter how we chose to describe them. (5)

4. ",'esley held that there was but one instrument of salvation

and that is faith. Justification and sanctification are just branches

of salvation, in the following excerpt from his sermon on faith, he
I 6)

tells us what this faith is > through which we are saved.

".....it is a faith in Christ;Christ and ^od through Christ
are the proper objects of it...herein does it differ from
that faith which the apostles themselves had while our ^or
was on earth, that it acknowledges the necessity and merit
of His death, and the power of &is resurrection. It acknow­
ledges His death as the only sufficient means of redeeming
man from death eternal, and" nis resurrection as the restor­
ation of us all to life and immortality; inasmuch e,s He was
delivered for our sins and rose again for our justification
Christian faith is then,not only an assent ^0 the whole uos
t>el of Christ, but also a full reliance on the blood of
Christ: a trust in the merits of His life,death and resur-

e,reckon; a recumbency upon Him as OUT atonement and our li:
as given for us and living in us; and in consequence 3»her^o1
a closing with Him and a cleaving to 1Aim, as our wisdom,*
righteousness, sanctification, and redemption, or in a word
salvation".

5 Wesley presents His doctrine of justification by faith as
(7 " ,r,

follows: '-..ir-7
I. The ground of the doctrine.
"Man was originally in the state of r>aradise. But he disobey
ed trod,he ate of the tree which uod commanded him saying,

(4) Works;VI,p.68f. (5) See T.Hywel Hughes, New ?s--chology and
Religious Experience: p. 179f. (6) Works;V,p.7f. (7) Works,V,p. 53f.

52

'Thou shalt not eat of it';.... so by that offence of one,
'judgment came fcnon all men to condemnation'(Rom.V,12f.).
In this state we were....when 'tied so loved the world that
he gave ^is only begotten bon,to the end we might not per­
ish but have everlasting life'....for the sake of ^is well-
beloved Son,of what ^e hath done and suffered for us,uod
now vouchsafes,on one only condition (which ^imself also
enables us to perform) both to remit the tjuni&ment due to
our sins, to reinstate us in ills favor, and to restore our
dead souls ro spiritual life".

II. What justification is.
Justification is not "the being male actually just and rigirfc-
eous. ^his is sanetlfication; which is indeed, in some deg
gree, the immediate fruit of justification, but,neverthe­
less, is a distinct gift of uod, and of a totally differ­
ent nature. The one implies what tfod does for us through
H- s Son; the other what tie works in us by his Soirit. The
plain scriptural notion of justiT'ication is pardon, the
forgiveness of sins. It is that act of G?od the father,where­
by for the sake of the propitiation made by the blood of
His Son, He 'showeth forth his righteousness (or mercyJ
by the remission of the sins that are past' ".

III. Who they are who are justified.
"He,that is ^od,justifieth the ungodly;...It is only sin­
ners that have any occasion for pardon. It is sin alone which
admits of being forgiven. Forgiveness,therefore,has an im­
mediate reference to sin,and,in this respect,to nothing Jisiuo
It is our unrighteousness to which the pardoning God is mer
ciful; it T~s our iniquity which He'remembereth no more'...
the good Shepherd...seeks and saves that which is lost...
He saves from the guilt of sin iand at the same time from
the power),sinners of every kind,of every degree; men who,
till then,were altogether ungodly; in whom the love of the
Father was not; and consequently,in Thorn dwelt no good thing,
no good or trusty Christian temper, - but all such as were
evil and aBa>oni»abl««, - pride, anger, love of the world, -
the genuine fruits of the 'carnal mind 1 which is 'enmity
against (rod 1 . These who are sick,the burden of whose sins
is intolerable,are they that need a physician; these v;ho
are guilty,who groan under the wrath of uod, are ^h«=>y that
need, a physician and 9 warden. These who ar<* condemned al­
ready,not only by uod, but also by their own conscience, as
by a thousand witnesses,of all their ungodliness,both vof
thought and word and r/ork, - cry aloud for ^im that justi-
eth the ungcdly through the redemption that is in Jesus".

IV. The terms on which they are justified.
"..one one alone which is faith;He that believeth or. Him
that.justifieth the ungodly. He that believeth is not con­
demned; yea he is passed from death unto life....Therefore
we conclude that a man is justified by faith without the
deeds of the law; without previous obedience to the moral
law, v.'hich, indeed, he could not till now perform. Justifying
faith implies,not only a divine evidence or conviction that
'uod was in Christ reconciling the world unto Himself, but
a sure trust and confidence that Christ died for my sins,
that He loved me, and gave Himself for me.....By affirming

53

that this faith is the term or condition of justification
I mean, first, that there is no justification without it.
...This is the second point carefully to be observed; tha-
the very moment &od ^ives faith I for it is the gift of Go<
to the ungodly that worketh not, that 'faith is counted t<
him for righteousness....°ne reason,however we may humbly
conceive, of God's fixing this condition of justification,
'If thou believest in the fcord d esus Christ,thou shalt be
saved', was to hide ^ride from man.. . .h<=- that cometh to
Qod by this faith must fix his eye singly on his O-T. v:ick« d-
ness, on his guilt and helplessness, without having the
least regard to any supposed goor1 in himself,to any virtue
or righteousness whatsoever. He must co e as a mere sinnei
5nv;ard]y $nd outwardly, self-destroyed and self-condemned,
bringing nothing to Uod but ungodliness only, ^leading
nothing of his own but sin and misery.Thus it is and thus
alone,when his mouth is stopped, and he stands utterly guilty
before ^od, that he can look unto Jesus, as the whole and
sole propitiation for his sins. Thus only can He be formed
in him,and can he receive the righteousness'which is of
i>od by faith'."

The doctrine oi sanetification assumes a t)lace of great impor­
tance in Lesley's writings, not only because of his con­
stant personal need for the continuation of the salvation
state which he experienced through faith in Christ, but
because it served as the least defended spot in his armor
upon "'hich his enemies could make their attacks. As our
main interest is r,he forgiveness of sins we shall include
here only the following short summary of Lesley's thought
on Christian Perfection. (Q)

"In the year 1764,upon a review of the -/hole subject IChri
ian Perfection),! wrote down the sum of what I had observed
in the following short t>ropositinas: -

(1) There is such a thing as perfection for it is again an
again mentioned in the Scriptures.
(2) It is not so early as justification;for justified per­
sons are to 'so on nito pe^^ctionMHeb.Stl) .
13) It is not so late as death; for St. "aul sp^ak? of I±\
nen that were perfect (rhil..3;15) .
(4) It is not absolute. Absolute perfection belongs not to
man,nor angels, but to trod alone.
^5) It does not make a ran infallible. None is -infallible
v.'hile he renains in the body.
(6) Is "it sinless? It is not Forth while to content for
a term, it is 1*salvation from sin."1
(7) It is Perfect love'd John 4;18) . This ir the essence
of it;itc r>i ooerties or irreparable fruits,are,rejoicing
evermore,r>rayinp%1vithou.t ceasing, and in everything giving
thanksiThes.1st; 5;16).
(8) It is 1 improvable, ^t is so far from lying in ar i^riv:
able point, from being incapable of increase, that one ^e:
fected in love may grov; in grace far swi fter than he did
before.
19) It is amissable,capable of beinp- lost; of vhich we ha\
numerous instances.

8) works,XI,p.441

(10) It is constantly both preceded and followed b- a
gradual work.
(11) aut is it in itself instantaneous or not?
I believe this Perfection is p. 1 ways wrought in the soul
by o. simple aet of faith; consequently in an instant...
I believe this instant generally is the instant of death,
the moment before the ?'<v"l leaves the body. But I believe
it may he ten or twenty years before. J- believe it usual!.
is many years rfter justification. But it msv be within f!
years or five months af^er it."

6. Wesley has told us what faith,the instrument of salvation,

is; and he has explained to us justificat^' on,which to him was a

branch of sptv^tlon. Let us now observe what salvation it is which
(. 9)

according to V.'esley, comes through this fai':h.

"..it is present salvatj on. .. .First, from the guilt of all
past sin. ior whereas all the v:orld is guilty before trod
....; and whereas by the law is only knowledge of sin, but
no deliverance from it....; no, 'the righteousness of wod,
which is by faith of Jesus Christ^is manifested unto all
that believe 1 . Now they are justified freely by r̂ L grace
through the redemption which is in Jesus Christ, iiim God
hath set forth to be a propitiation through faith in -o-is
blooc1., to declare riis righteousness for the remission of
the sins that are past. Now hath Christ taken away the
curse of the law, being made a curse for us.... There is
therefore now 'no condemnation to them which believe in
Christ Jesus ' .
Secondly, being saved from guilt they are saved from fear
Not., frorp a filial fear of affendingj but from all ser­
vile fear; from that fear which hath torment; from fea^ o:
^unishment; from fear of the wratv of &od...They are p.lso
saved from the fear, though not from the ^ossibili ty, of
falling awe. 7 from the grace of &od, and cominp- sho^t of
the great and precious promises. Thus have they
with God through our Lord ^emis Christ 1 .
Again, through this faith they are saved from the
of sin ?.? well as from the guilt of it . .**V ho soever abideth
in ^im sinneth, not ^IJohn 3;5);^l)be sinneth not by any
habitual sin;\2) by any wilful sin; nor^3) by any sinful
de?ire;nor ^4) by infirmities whether in act, word, or
thought (mistakes) for these have not the concurrance of
his will *3.p-d so are not properly sins.
This then is the salvation through faith, even in the pre­
sent world;- a salvation from sin, and the consequences
of sin, both often expressed in the word justification
which taken in its largest sense implies a deliverance
from guilt and punishment by the atonement of Christ actu->
ally applied to the soul of the sinner now believfctg in
Him, and a deliverance from the power of sin, through
Christ formed in the heart. So that he who is thus justi­
fied, or saved by faith, is indeed born again."

9)Works,V,p9f.

ve

55

The marks of this new birth Wesley outlines as follows:

"What is it to be born of &od?...This it is,in the .iud.gme
of the Spirit of God,to be a son or a child oi God: It is
so to believe in God, through Christ, as 'not to commit
sin', and to enjoy at all times, and in all places, that
! r»eace OT uod which tiasseth understanding', ^t is so to
hope in God through the Son of his love,as to ^have not
only ^he'testimony of a good conscience 1 , but also the
Spirit of cod 'bearing witness with your- spirit that ye a
the children of ©od'; whence cannot but spring the rejoic
inn; in ^im,through whom ye 'have received atonement 1 . It
is so to love >jod, v.'ho hath loved you, as you never did
lofce any creature; so that ye are constrained to love abl
men as yourselves; with a love not only ever burning in
your hearts, but flaming out in all your actions and con­
versations, and making your whole life one labour of love
one continued obedience to those commands,'be ye merciful
as God is merciful': TJ^e ye holy, as I the ^ord am holy':
'Be ye perfect as your father which is in heaven is r>erfe St'l'

Y/esley's Works, V.,p.220f,

56

APPENDIX 6.
I 1)

The governmental Theory of Urotius.

urotius speaks of Christ 'naying' or 'suffering 1 the penalty of

our sins, 'receiving our punishment' and 'be^ng chastised. that is
162

punished'. He declared that tf nee depth is the ordained ouni sh-

ment of ' in,! 4- cnn by no means be doubted that with reference to tiod

the suffering and death of Christ had the ch^-p-cter of a nunis.hment.

doe? not hesitate to spe^T of the blond of ^hrist "s 'propitiat­

ing God' pnd snv? that by hi? death God is appeased ^nd reconciled tc

us. hi" general definition of the Catholic doctrine is a? follow:

was moved by His own goodness to bestow distinguished

on us. But since o^r sins, which deserved rmni shment . were

to thi°, he determined th^ Christ, being willing of hi? o"'n love to­

ward men, should, by bearing the most severe tortures, and r bodily and

iov.s death, n?y the penalty for our sins, in order that without

prejudice to the exhibition of Divine justice, we migh^ be liberated,

ut>on intervention of s true faith, from the ~mnip hment of eternal

death. A? "o the positive law cited in Ueut .xxiv.16 about every man

being put to death for his own sin, uod can reae?! it as easilT^ a° he

enacted i 1". "The essence of punishment is infliction on account of

sin; 'it is not essential that it should be inflicted upon the sinner

himself '; 'nothing nrevents th°t it, should be o^^^ined <>s rtuni^hment

of mother's "in 1 .
•1 c 'Z

In chanter X of the treatise of uro-Hus on"f; at5 "f°cti' on of Chri?

he ^.^-temnts to n-ove that "u-o^ 1° induced b- victims not -HO pu.nish

"in" He wri^e", "sacrifice consists in slaying, ^nd the hi

(1) Vh"-1" follow" is ^n outline of Q.B.Stevens Chanter on "The uovern-
t-,pi Theory of tfrotiun" .Niimbers refer to nages in edition cited.

57

religion. biblica"1 ?.nd nrof^ne, shows th^t by the slaughter of victims,

°nimp 1 and human, God is nroni M .ited." Thus uod is nlaca^ed by errp'.at

ory sacrifices.
164
Grot? us conceived ciod as the Supreme Mor?l Rnler who must main­

tain the diP-nity and authority of his governmentGrotius viewed

S r breach of uod's ^nblic law, a rebel ""ion o gainst the government

which must be maintained and vindicated, urotius parted from the old

Protestant theology In th*t he held love to-be the primary "t tribute

of God, and ir. that he left out of view entirely the whole scheme of

equivalence and ^mnntotion. "Christ 1 ? de^th 3s th<=- equivalent of our

punishment only in the sense that by i 4: the dignity of uod tt? govern­

ment 1 ° a? effectively proclpn'med ^nd vindicated v it ^-'o^ J d h^ve

been by our uunishment. Christ's suffering? -^re only vice-^en-^l or

sin

'ius justice is not 'distribi^i ve iurtice 1 ^he str?'ct

e r-v.? valence o'-incitsle of the no^t-fiefoT-m" tion orthodoxy; it is 'rec-

orrO iTir^i ce ' , regard ~o "-he Interests of T5tiblic law and order, by1.65'
ho?e maintefaance ^lone the general good c?n be conserved, "v/hen,

nov;,t" e 1-w has been broken by "-*n,it is necessary (is sinners are

to be °r>^red) that the authority of the divine government "houid be

asserted c-nd di c pl"ved.".

A° to the ouep'^on of vic oi"ions punishment,the conception o^ God

ann "in —hie 1'' urotius held,nprmit one to conclude that,strictly spe^k

ing r-i^honr 1 " he frequently sne^ 1^ of Uhrist b^inp; ^^nished in mv

T F- re r-l yi ev; is 'that Christ wa ? not punished <^t all. b^t his

ofS1 -.-re. P. '-nbr M t.nted fo r- our nvni shment. "Lis suffering" ^ere

-t-ho°e of a nen^l example ?et forth for the sake of the community

whereby Go-1 trestified his own hatred of sin and «o deterred us from

., 4. uo^'r l?v; ordfininr, eternal death as the wages of sin, is decl n r
j_ <j 0 \J - »• • y

pr1 'relaxable', though'not easily', or 'upon slight cause', or'v.i thort

58

some compensation',lest sin should be lightly regarded, i^ov in or-

d o1'nir,r nnd scceri'inr '-he death of Christ instead of the death of

the finner,uo" has e\hihited both ''n ? clemency and ni ?. hatred for

sin,and by this 'siripmlnr method of rel^xa ; "' on' h<n ? shown up how

sex-lour c- thine; sir, is,Hn^ has furnished a stronr motive '-o deter us

from 't.ie-'
AP to the relation of thr<t l.^w or ^cve^r.rnpnt in his ^heoyy.to t

divine "ill or ne t nre,firr+- of p.1 1 ,GroMu? "entertains a stptiv-tory

c^^cer j icr <~^ f' v he l~v v rh^°e dennc1 " the death of Christ satisfies.

God enacted the law that'every man that sinneth shall bear the -oun-

ishment of eternal de^.th 1 . But ^ince,5n -o'n4- of f^ct. ~<

,it ir cert-. - n thet ' v i s i.^ 1 '' is not in all cp.-es executed, but
lev

-eVred." " rrhe l^v: is, not abrogated, for unbelievers are ^till exoos

ed to itr penalty;There ?re irrelaxp^ble Inv^isuch th.^t uod can-

ro ,- ln- e or. r-i.err.- Ri^^slf): but His determination to n^nish every sin

v: j[^v it? full r-e---Bure of nenalty is not of this character. 'All pos­

itive I Q V/F. are absolutely relaxable 1 . If in some other v;?y than by t

^rnislnent of ^Tn,God inRintm' ns~:'his rectors 1 puthori^y.he m^Tr, iirith-

oi't inconsistency,remit the Density of sin. By such a supposition we

^o not r:.8 l:e »Jod 4mnrit,?ble.'The law is not something ^'nternal within

God,or the -.'ill of uod fitself.but onlv an effect o f t:--t -ill. It is

perfectly vertain that the rffects o+ the ^ivine "-ill are raut-ble'.

It belongs to +-he very nrture of « Tjofitiv? lav; thet t'-p len;islqtor

^ay,vr-cer certain circvipst^nces, suspend its operation".

As "o the objection that it is just and necessary th"t sinners

be ounlsbed <"ith the full nen? Ity of their sin,iirotius renlies In

ffect "it does not follow that because it is just it is necessary.

trr-"- be jus^'to ^o n thing ^ifcich (even in the circumstances) it i?

t unjust not to do... .nothing prevents the relaxation of t>en?l la\v:

regards criminals. "Accordingly we find th?t divine threats of

59

punishment have not always been carried out; on proper conditions,

their execution has been withheld,...The oenpJ law is,then,dispensab

"Now the sufficient reason for the reJ-^xnti^n in ^nestion was

God's desire that men be saved; for if the penal law were to be rig­

idly and strictlv carried out, the salvation of ^ny --onio have be<=n
168

absolute!^- impossible. Gor> in His mercy substituted the sufferings
" * »

of Christ for the punishment of pinners,and by me^n*- of this'penal

example 1 more highly honored ill p law ^nd more effectively warned and

deterred men fro^ pin than He con Id h^ve done by punishing the sinne:

t'.emselve"."

Not that pen* 1 law is an arbitrary enactment o^ Cfod.nor th^t

portative justice rather than being resident in God. is an effect of

His ".r ill. Nor does uro^in? make p1- c'"h ice dependent on the divine will

anc o-ntionpi as to its exercise. He "uses the word 'justice' in a

more comprehensive sense than the advocates of uenal satisfaction.

God's justice is His rectitude,and that, ! is an attribute residing in

', GOT! cin^t disa^^rove and condemn sin; it does not follow He

-1- mmish "it. The actual exercise of 'minitive justice 1 is depend­

ent on the divine "dll. Sin must ever appear blameworthy in ^od'p

°ight,and Hip most holy nature must eve10 react ^gainst it; but -'t ir

not necessarv that He should always proceed to inflict the penalty

^hi ch the p^' r "inherently deserves. If it were, then God ^onid be pre­

cluded from exercising mercy nt nil. "

Grotlris,equally with the Calvinist^, ground" justice in the be-

ine or essence of God; but he h«s q different conception of the n«t-

nre action and requirement^ of justice.... for him -justice means th<3
1 1

rectitude,or right character of God which He oyiexercises in establish

*ne ^nd administering the moral system. This character of ^od is im­

mutably lust, but the specific ways and means by which He shall con-
«li

duct His government are dependent upon His will anri wisdom.

ir

,e,

60

169
"As a ruler he may strictly execute or rel-^x His t>o".itive law

as Le '"5 11s. It Is* not unjust for ^im to will to relax them if,nt the

same time, He nroteetp His dignity and authority in other way?. Iwore-

over,it is certain that in onjnt of fact, He has not invariably -ouni

ed sin, si nee He has saved and Is pnving some men, that is, remitting

their punishment."

Grotius hps not discussed the divine benevolence and its rela­

tion to justice. "His urine:' nies seem. however, to require that justice

condi-M ons love or determines the method o^ its exercise toward sin­

ners although he holds the view that love is nrimsrv in God". He

wrote: "The first cause iirhi ch moved iJod(to send nis Son) is mercy or

love to men": "Llsewhere he declares that the fact of Uod'p choosing

to remit ^o ur etern?! ^mi "hment 'has itr cmi-e in benevolence, which

is, of all the rttributes of ^od,most rjecnlirr to Hid'". Again he

wrote: "Among all nis ? '.tributes love of the human race is preeminent"

"In this connection he contents" pays Stevens 1,1 that alongside of this

clemency exist? also the severity of U-od which conditions the ooera-

tion of r.is grace" .

"in order to show that he h^s no low estimate of pi'p,and ° <* a

meens of preventing * + ,» due regard to the -nreservoti^n of Ih* s o-ov-

ernment re^i^rer- th»t he should <=e+ forth Chri°t PP. <=. 'diptingi 1 "1' shed

x^nle 1 ,who by reve?1-inf? the ill desert of s-'n meets the morp? ends1701

of penalty. Pelwation IP treated by ttrotius chiefly on its negative

side* it is liberation from ^en^T ty'.llflt i? true -t-h^t t>>e sufferingp

of Christ p? m^^'s ret>resentntive have * deterrent effect uoon the

commission of sinjbut this aspect of rt n ppving '«vork is evidently

regarded PS secondary and incidental. Primarily the sufferings and

death of Christ are not Dart of a !work' of salvation; they belong

to ° nlan or scheme of salvation; they represent conditions vhich

61

have to be fulfilled before Uod is at liberty to save men."

"All historic theories of the Atonement have this common t>rob-

lem:'How cnn God,consistently with his justice,forgive sin,thbt is,

withhold the penalty which he has ordained for transgression? How

can he t>l<=n bo^.h to exnress hi? hatred for sin and to realize His

desire to forgive the sinner? 1 Atonement,then, nt^e^rs RF a device

whereby .^or^iveness .that i^ suspension of oenaity,becomes t>o?pible;

it i? a comoromise of some sort between ^he determination tr. punish

and the desire to forgive..... . f^r UTO^HIS Cjod 1 " righteousness was

s\i.fficlently asserted by requiring Christ to suffer as man'p repre­

sentative in order to show to the world how strenuous were the re-

m^rements of His government".

62

APPENDIX 7.

HORACE BUSHNELL'S "THE VICARIOUS SACRIFICE 11 .

There is nothing superlative in vicarious sacrifice and nothin

which is above the universal ^rjnciples of right and duty. The true

meaning of vicarious sacrifice is that uhrist sinroly engages, at thj

expense of great suffering and death itself, to bring us out of sins

themselves and so out of their venalities, being himself nrofoundly
41

identified with us in sin, and burdened in feeling v/ith our evils.
42

Love is a vicariovr ~-"* -icicle as is seen in motherhood, friendship
46

and t>atriotism. Vicarious sacrifice belongs to the essential nature
53

of all holy virtue.

The idea that there is superlativement in the Cross and sacri-

f?ce of Christ is fiction. We must bring everything back under the

common standards of eternal victory anfl we must find Christ doing

anc svf^ering just what &e ought, or felt that ^e ought,neither mor
58

nor less. And vicarious sacrifice is the common property of holy

virtue in all minds, uncreated and created. The main suffering: of

Jesus was not in the pangs of iiis body and Cross, but in the burdens

that ca e on nis mind. In these burdens <Jod, or the Iternal t'ather

suffered before ^im, being the same God in the Old Testament as in

the flew. God is one, a strict unity, always in the sane perfect char

acter and feeling, and always bearing the sa^e relation of feeling

to men's evils and sins, always working in the same great principle
63

of love and sacrifice. But in God's government of the world there

is progress. The partisan soul has always known God as it can,not
i * ̂

as He is. God is shown all along in history to be waiting for a

(1) Charles Scribner and Co.,N.Y., 1866. Numbers inserted refer tc
pages in this edition.

65

better possibility to open His whole heart's love and ^e knows of

what he can bear and do for mankind. The retention before the co'm-

ing of Chris t was a greater burden on His feeling than Mis glorious

outburst into loss and suffering now. Christ in His suffering re-
67

presents the feeling of u-od in all preceding ages, a. love thrt had

been struggling always in ^od. Christ in fact is uod more fully ex­

pressed. And ^od from eternity is thus such a Being as enters into

all that belongs to love, that is, patience, long-suffering, sacrif

and the good of enemies.

Christ is a mediator only in the sense that as being in humani

He is a medium of uod to us, such a medium that, when we cling to

Him in faith, we take hold of liod's own life and feeling as the In­

finite Unseen, and are taken hold of by aim, reconciled and kftit to

Him by what we receive. As for intercession, this means interventio:

coming between;it is not trod that wants to be softened or made bett ;r.

The stress of intercession is rather with us and in our heart's fee

ing. We but objectify when we conceive Christ as the priest who see cs
72

intercession for us. The peace He obtains comes in fact from our

mitjgation, not from the mitigation of God, And as to the &od whom

Christ manifests needing to be pacified, He is not one whose indig­

nation overtops His mercies, nor one who will not be satisfied save

as He is appeased by another who is in better and milder feeling.

J esus is not some other and better side of deity; rather there is a
73

Cross in CJod before the wood is seen upon Calvary.

In what is called His vicarioms sacrifice, Christ simply ful­

fils what belongs Universally to love; doing neither more nor less

than what the common standard of holiness and right requires. And tien

since there can be no other standard, and no perfect world or socieby

can be constituted under a different or lower kind of excellence, i

follows that the restoration of mankind must restore them to a love

that works vicariously, and conforms in all respects to th p work and

ce,

64

105
passion of Christ Himself. It is a great mistake to think that

Christ, in the matter of ^is vicarious sacrifice,is a being by him­

self and is not to be followed in thistmatter by us though followed
106

in everything else. Christ was no "official" atoner but rather

suffered what was incidental to His love just as any missionary

suffers what belongs to the work of love he is in. To consider vi­

carious sacrifice beyond the pale of human virtue supposes a kind o

vicarious intervention for sin on the part of Chrfest that is arti-
108

ficial and has no root in moral obligation. To hold the view of tie
 i*r

restriction of vicariousness to Christ alone,in fact, corrupts the

very idea of sacrifice itself when imposed as a condition of human
109

discipleship. Such a view goes so far as to forbid us to think

of reciprocating in any sense the sacrifice of Christ for us,and ta

away one of the dearest, most softening and soul-renewing exercises
111

which \ve have. In the Scriptures Christ calls ills followers to fo
113

low -Him. In fact their sacrifice is the economic law of discit>le-
116

ship as ve note in the apostles. In fact when the vicarious elemeit

is withdrawn from the passages which speak of their disci^leshin,

there is left mock sentiment only. Particularly true is all o^ this
119

when we examine Paul's consciousness and experiences.

Part II

The life and sacrifice of Christ is what He does to become a

renovating power and a saving power.

Christ did not come into the world to contribute so much pain

or judicial suffering as was required to square the account of sin.
130

Rather Christ was not here to die, but died because ne was here.

It was simply the bad fortune which ^is work must encounter on the
131

 o- The end or object fc-e was here to accomplish then was to car-
Wfl j

ry on a transaction with souls,to carry on a regenerative,saving,
**

truth-subjecting,all-restoring,inward change of life.

<res

65

Christ performed a healing ministry. There is a de<=>p-seated

original conviction among men that diseases are from ^od or the god

because of their displeasure on account of sin. This comes from the

bad consciousness of sin. Hence the need for mitigation, hence the

need for a healer who had access to the retributive causes punish -

ing the body and with nower to abate their action, ^hrist did this.
137

He did not do this for the power He might obtain with men. Christ

healings in fact were incompatible with the idea of His coming to

satisfy uod's justice or pacify His wrath against sin, because:

firstly, there is no real agreement between offering mere suffering

to uod and a general healing offered to mankind; and secondly, sine

all diseases are but issues of penal consequence under the retribu­

tive law of t^od, He would be but blocking or defeating the ordinanc

of justice whose wrath ^e had supposedly come to satisfy and whose
141

rule to propitiate. Christ's work viewed as vicarious sacrifice,

is gloriously compatible with the healing of souls. If these mighty

wo-ks had not been wrought, nothing else that Christ could have done

in the sphere of truth and the spirit, would have had the necessary

energy of a (iospel* Not even His Cross would have signified much

beyond the ^roof of J*Ls weakness. It is only when the great Healer
146

dies that we look to find Ms Cross a deed of power.
151

Christ's object is the healing of souls. It is in this and

only this that ae becomes a Kedeemer. The preparation of forgivenes

is at best secondary- &is principal work is that which He undertake

and is able to do in the bad mind's healing and recovery to uod, tho

reconciliation of men to urod.

 Ln order to make sin let go of the sinner three things are re-

auired which are included in the sacrifice and suffering of Jesus:

first there had to be something done to raise a favorable prejudice
P

in man's feeling; secondly, a more piercing conviction os sin than

s

66

remorse had to be produced; and thirdly, a new tyoe of feeling and
156

life had to be restored . The Scriptures show ^hrist to have the

power of regeneration. They were regenerated in holiness by Him. Anc

in a remoter sense this is also done by th^ ^oly Spirit. This kind

of efficacy in human character is revealed in the consciousness of
159

His disciples.

Christ's being here to new-create or regenerate fsLllen charact­

er is not a work to be carried on by any kind of doing, or efficient

activity, or even by the fiat-force of omnipotence itself, but only

by such higher kind of potency as can do so great a thing through
168

our consent and without infringing our liberty. The force-prin­

ciple is not fitting for this task in so far as it over-rides or

omits our concurrent choice. Were this done, it would not be chang­

ing our character but demolishing our personality. But representa­

tion in Christ, in ^is life and passion, of the moral r>ower of God,

 oresents us with a higher kind of uower which executes that internal
169

new creation for which He came into the world. As ":o the nature oJ

this moral rower of u-od, it is not such a r>ower as vr» rr|p an when we
170

speak of example. Nor do we understand the nature of this power to

be the revelation merely of uod's love, for mere love suffers dis-

resnect and we need to feel that love is a principled love, grounde<
171

In immovable convictions of right. The moral power of &od is the

greatness of ^od, that is , greatness of character. In this it is

that so great moral power is conceived to be developed in the self-
172

devoting sacrifice of Christ's life and death. Thus °hri st will be

the regenerator of souls, not by action upon them, but by what He is

to the sight, for there shall be in Him that cuality of good and

glory, which, being fixedly beheld, shall go through all inmost dis

temper and subtlety of sin as a power of immortal healing. And so

He is to gain subjects for nis kingdom, not so much by any direct

67

doing in them,or action upon them, but by the sublime r-oyalt?os of
174

his character.

As to how Christ becomes so great a power, look at the

of living that obtains character and "/eight for men. &oral

among men is the power that c man finally gets, by the courses and

achievements of a great and worthy life,to impress and hold sway

over men. it must be with Christ as with men,hie deific perfections

which He brought with Hirr. of course expressing themselves under sucl
185

laws of expression as pertain to humanity. Moral power is a growth

and the result of a process, uod had attribute power before. In C

He has a new kind of power, the greatest and most soverign we know,

and t^e obtained it under human laws and methods,- hence the Incar­

nation. This new power in the incarnation is to be a new power whicl

is cumulative, gained by uod among men as truly as they gain it witl

each other. Only it will turn out in the end to be the grandest, .closest to feeling, most inroressive, most soul-renovating, and
188

ually sublime power that was ever obtained in this or any other wor'.d

The "name" of -Jesus in the ^ew Testament refers to the nower

obtained. The apostles did everything in thic"name" Previous to

oublic ministry when Jesus was thirty years old, although His name

was o-ood true and lovely, it was so far as possible from being above
193

every name, he went into his work as a merely common man,respected J

nothing except as he compelled resnect by his works and words. He

went through the short years of His ministry without the glory of

his moral power being recognized to any great extent. It was only

after **e died that the clue was given. This moral power is proved

bv its effect on human life and character beginning within a few

weeks after His death. It has increased through the centuries so

that this name is a greater power now than it was then; not that

Christ grows better but that he is more and more completely appre­

hended. Thus the reality of ^hrist is what ^e exnresc^s under life 1 si

or

68

laws of expression.

Four points about the process and effect of uhrist's life make

the ^ower of it more intelligible:(l) the kind of moral nower obtair

ed is different from rny \vhich had been obtained by men in that it
215

is more difficult,deeper and holier; (2} this kind of moral ^ower ir

Christ humanizes God to men; Christ builds in the open facts of His
£ 221

ministry the divine perfactions themselves; (3) this moral ^ower of r
Christ raised at once the sense of guilt and attracted the confidenc

of the guilty; (4) the moral power obtained by Christ gets its prin­

cipal v/eight from the fact,made evident by &i& vicarious sacrifice,

that God suffers on account of evil. Christ's moral t>ower is consu-

mated in the agony of the ^ross. Resides the pure moral suffering

there,there is also a physical suffering. But there is nothing penal

in either. Christ suffered just what such a nature ought to suffer
221

and c<uld not humaiii;ty avoid. So it is in the revelation of a suf­

fering God that the great name of J esus becomes the embodied glory

and the great moral power of God; and the believer who takes the

power of it is transformed even at the deepest center of his life.

'J ' Part III
e>"

The Implications of the Work of Christ as related to Law and

Government

On the one hand there is the eternal and unchangeable moral

law of God, the absolute standard of right and wrong, the ideal of

righteousness, to v/hich humanity is to be conformed. On the other

hand there is the divine government of the universe, which is a

means that God uses in a sinful world to bring about this conformity

to la"/. The law is impersonal and cbstract; the government is

personal, is essentially God. Whil- righteousness is conformity

law justice in the sense of exaction of penalty belongs not to

69

law but to government. But to government in a larger sense belongs
238

also redemption.

Justice and mercy are accordingly not in o^nosltion, but are

collateral means of attaining the same end. Nor does mercy have to

satisfy justice before it can do its own work. Justicp means in

God a deep principle of wrath which guides Him for the infliction of

suffering upon wrong-doing. But the principle of wrath is no lav;

to God that compels Him to inflict so much suffering till it is sat­

isfied. On the contrary. He has pledged Himself not to give Him­

self up to wrath, but to exercise mercy. Justice and mercy are, as

it were, the two hands of God's constituted government. They are t

have a properly joint action; one to work by enforcement and the oth

by attraction, or ricral inspiration; both having as their end or
243 & 24

office, to restore and establish the everlasting, imperionpl law.

The antrgonism between them is formal not real: partial, not

absolute. As a matter of fact, both justice and mercy are exercise

at once. B<""^ dispense? justice, not by direct infliction, but by a

law of ratural consequences. Wow this natural law of retribution i
283

never infringed by mercy; but mercy only interacts suoernat&rally

with justice. uod's new-creating and delivering work of mercy,

operating only as by moral power, falls in conjunctively among the

retributive causes of nature, and without any discontinuance turns

them to a serviceable office in accomplishing its own great designs.

The conroensational contrivances of the traditional theology for the
293

saving of God's justices are therefore unnecessary.

Mercy does not contradict justice; it honors both the law and

lustice. The various sacrifice restores men to the precept of the
300

law bringing them once more into subjection to it. Christ by it

reasserts the law, organizing a kingdom for it in the world. He

again Himself incarnates the precept and brings it near to men's

70

feelings and convictions by the personal footing he gains for it in
503

humanity. Again He honors it by his obedience. For what is la
306

but love, and what is love but vicarious sacrafice? Finally He

reveals in His obedience God's obedience to the law. For what is

the ultimate obedience of Christ? The law of love is an eternal
307

necessity for God himself, prior to His will. In this manner we

are prepared for the conclusion, and ever brought down close upon it

that Christ came into the world as the Incarnate Word and Savior of

dinners, just because the eternal, necessary law of love made it
309

obligatory in Him to be such a Savior. Christ's work, therefore,

makes visible the eternal necessity of love which lies u^on God

Himself. Accordingly, an immense honor is done to the law by

Christ's obedience. It is, in fact, the very law that man had dis­

honored which organizes redemption. The violated law comes back

upon us to overwhelm us, by showing us, in Christ, just what good-
319

ness was in it.

But the Christian redemption does not diminish the penal enforc

pents of the law. Not only does it take up the natural consequence

of "in and turn them to goo**, but it also presses the enforcements of
^

the law with new emphasis, and ever increases the responsibilities

enforced. Christianity, in fact, reinforces the natural penalties

of sin by a positive promulgation of future judgment; it also in­

creases the crime of disobedience against law, inasmuch as it appear
343

now not only against law, but against Christ. The gospel is,

therefore, infinitely stern, while infinitely gracious.

More than this, the Christian redemption effectively maintains

the rectoral honor of God. Not, however, accordingto the Edwardear

mu «««- t-hnt Christ has shown by His death the same abhorrence of Theory, ^««* u v"j- * 365
i that would have been shown by the punishment of the giilty.

Abhorrence to sin expresses almost nothing that would be expressed

71

y punishment, abhorrence is a word of recoil simply and not a word

f majesty. There is no enforcement, no Judicial vigor in it.

Abhorrence is, therefore, no fit substitute for punishment. And

equally fatal is the objection that in reality no abhorrence at all

of sin is expressed in the death of Christ. To what in the trans­

action of the cross can God's abhorrence, by any possibility, fasten

itself? Does God abhor the person of Jesus? No. His character?

No. His redeeming office? No. Does nod abhor the sins of the

world upon Him? They are not upon Him, save in a figure, as the
368

burden that His love so divinely assumes. The fact is that the

abhorrence theory, if it is pressed, ultimately reverts to the idea

that tforist^ sufferings were in some way penal. Only so can they

express the divine abhorrence of sin. The penal theory of Christ's

suffering is not just. Moreover, it is not justice or wrath, but
382

righteousness, which is absolute in God. Neither justice nor wrat}

can claim to be "satisfied" in the sense of the traditional theory.

Nevertheless, Christ has done enough even in the interests of just­

ice. Christ is incarnated into the curse of the world, so far as

He comes into an order of things where suffering follows sin, and

so far as He suffers the corporate «v£l?l .vith us. In accepting thi
*386

last, He recognizes the general course of the divine justice.

Neither the traditional Catholic, nor the traditional Protest-
421

ant theories of justification are acceptable. Justification is

no mere remission of sins *r pardon, which latter is in itself only

a kind of formality or verbal discharge that carries no discharge

at all. Justice alone is real redemption. It is our restoration

to the law before government, to the normal state of our being.

When we are justified by faith or by yielding our members, instru­

ments of righteousness unto God, which is the same thing, we are

taken by all the foundations of the world, and the governings,

72

compulsions, fears, and judgments that make up the scaffolding of

our existence, and have our relations with God only to the law

before government: being in it, and the freedom of it, as being in

Him and His freedom. Such Justification is the effect of moral
423

power of Christ operating upon us. Justice still runs its course

upon us, but its effects are transmuted by redemption, Justificatio

as just described is imputed righteousness not in the sense that

there is any transfer of Christ»s merits to us, but in the sense

that the soul, when it is gained to faith, is brought back, accord­

ing to the degree of faith, into its original normal relation to
431

God; to be invested with God's light, feeling, character - in

one word, righteousness, and live derivatively from Him. In other

words the believer is judged not by his works, but by his general

relation of dependence upon God into which the moral power of Christ

lifts him. Luther felt the truth concerning justification but his
437

head did not understand his heart.

"By the previous exposition Christ is shown to be a Saviour,

not&s being a ground of justification, but as being the moral power

of God upon us, so a power of salvation. His work terminates, not

in the release of penalties by due compensation, but in the trans­

formation of character, and the rescue, in that manner of guilty

men from the retributive causations provoked by their sin. He

does not prepare the remission of sins in the sense of mere letting

go, but he execites the remission by taking away the sins and dis­

pensing the justification of life. This one word Uifet is the
*

condensed import of all that he is, or undertakes- to be"

