

0160-0220 – Tertullianus – De Poenitentia

On Repentance

this file has been downloaded from <http://www.ccel.org/ccel/schaff/anf03.html>


TERTULLIAN.

PART THIRD.


I.

On Repentance.⁸⁴²⁰

[Translated by the Rev. S. Thelwall.]

Chapter I.—Of Heathen Repentance.

REPENTANCE, men understand, so far as nature is able, to be an emotion of the mind arising from disgust⁸⁴²¹ at some *previously cherished* worse sentiment: that kind of men *I mean* which even we ourselves were in days gone by—blind, without the Lord's light. From the *reason* of repentance, however, they are just as far as they are from the Author of reason Himself. *Reason*, in fact, is a thing of God, inasmuch as there is nothing which God the Maker of all has not provided, disposed, ordained *by reason*—nothing which He has not willed should be handled and understood *by reason*. All, therefore, who are ignorant of God, must necessarily be ignorant also of a thing which is His,

⁸⁴²⁰ [We pass from the polemical class of our author's writings to those of a practical and ethical character. This treatise on Penitence is the product of our author's best days, and may be dated A.D. 192.]

⁸⁴²¹ "Offensa sententiæ peioris;" or possibly, "the *miscarriage* of some," etc.

because no treasure-house⁸⁴²² at all is accessible to strangers. And thus, voyaging all the universal course of life without the rudder of reason, they know not how to shun the hurricane which is impending over the world.⁸⁴²³ Moreover, how irrationally they behave in the practice of repentance, it will be enough briefly to show just by this one fact, that they exercise it even in the case of their *good* deeds. They repent of good faith, of love, of simple-heartedness, of patience, of mercy, just in proportion as any deed *prompted by these feelings* has fallen on thankless soil. They execrate their own selves for having done good; and that species chiefly of repentance which is applied to the best works they fix in their heart, making it their care to remember never again to do a good turn. On repentance for *evil* deeds, on the contrary, they lay lighter stress. In short, they make this same (virtue) a means of *sinning* more readily than a means of *right-doing*.

Chapter II.—True Repentance a Thing Divine, Originated by God, and Subject to His Laws.

But if they acted as men who had any part in God, and thereby in reason also, they would first weigh well the importance of repentance, and would never apply it in such a way as to make it a ground for *convicting themselves of* perverse self-amendment. In short, they would regulate the limit of their repentance, because they would reach (a limit) in sinning too—by fearing God, I mean. But where there is no fear, in like manner there is no amendment; where there is no amendment, repentance is of necessity vain, for it lacks the fruit for which God sowed it; that is, man's salvation. For God—after so many and so great sins of human temerity, begun by the first of the race, Adam, after the condemnation of man, together with the dowry of the world⁸⁴²⁴ after his ejection from paradise and subjection to death—when He had hasted back to His own mercy, did from that time onward inaugurate repentance in His own self, by rescinding the sentence of His first wrath, engaging to grant pardon to His own work and image.⁸⁴²⁵ And so He gathered together a people for Himself, and fostered them with many liberal distributions of His bounty, and, after so often finding them most ungrateful, ever exhorted them to repentance and sent out the voices of the universal company of the prophets to prophesy. By and by, promising freely the grace which

⁸⁴²² Thesaurus.

⁸⁴²³ Sæculo. [Erasmus doubted the genuineness of this treatise, partly because of the comparative purity of its style. See Kaye, p. 42.]

⁸⁴²⁴ Sæculi dote. With which he had been endowed. Comp. Gen. i. 28; Ps. viii. 4–8.

⁸⁴²⁵ i.e., man.

658

in the last times He was intending to pour as a flood of light on the universal world⁸⁴²⁶ through His Spirit, He bade the baptism of repentance lead the way, with the view of first preparing,⁸⁴²⁷ by means of the sign and seal of repentance, them whom He was calling, through grace, to (inherit) the promise surely made to Abraham. John holds not his peace, saying, “Enter upon repentance, for now shall salvation approach the nations”⁸⁴²⁸ —the Lord, that is, bringing salvation according to God’s promise. To Him John, as His harbinger, directed the repentance (which he preached), whose province was the purging of men’s minds, that whatever defilement inveterate error had imparted, whatever contamination in the heart of man ignorance had engendered, *that* repentance should sweep and scrape away, and cast out of doors, and thus prepare the home of the heart, by making it clean, for the Holy Spirit, who was about to supervene, that He might with pleasure introduce Himself there-into, together with His celestial blessings. Of these blessings the title is *briefly* one—the salvation of man—the abolition of former sins being the preliminary step. This⁸⁴²⁹ is the (final) cause of repentance, this her work, in taking in hand the business of divine mercy. What is profitable to man does service to God. The *rule* of repentance, however, which we learn when we know the Lord, retains a definite form,—*viz.*, that no violent hands so to speak, be ever laid on *good* deeds or thoughts.⁸⁴³⁰ For God, never giving His sanction to the reprobation of good *deeds*, inasmuch as they are His own (of which, being the author, He must necessarily be the defender too), is in like manner the acceptor of them, and if the acceptor, likewise the rewarder. Let, then, the ingratitude of men see to it,⁸⁴³¹ if it attaches repentance even to good works; let their gratitude see to it too, if the desire of earning it be the incentive to well-doing: earthly and mortal are they each. For how small is your gain if you do good to a grateful man! or your loss if to an ungrateful! A *good* deed has GOD as its debtor, just as an *evil* has too; for a judge is rewarder of every cause. Well, since, God as Judge presides over the exacting and maintaining⁸⁴³² of justice, which to Him is most dear; and since it is with an eye to justice that He appoints all the sum of His discipline, is there room for doubting that, just as in all our acts universally, so also in the case of repentance, justice must be rendered to God?—which duty can indeed only be fulfilled on the condition that repentance be brought to bear *only* on *sins*. Further, no deed but an *evil* one deserves to be called *sin*, nor does any one err by well-doing. But if he does not err, why does he invade (the province of) repentance, the private ground of such as do err? Why does he impose on his goodness a duty proper to

8426 Orbi.

8427 Componeret.

8428 Comp. Matt. iii. 1, 2; Mark i. 4; Luke iii. 4–6.

8429 i.e., man’s salvation.

8430 See the latter part of c. i.

8431 Viderit.

8432 Or, “defending.”

wickedness? Thus it comes to pass that, when a thing is called into play where it ought not, there, where it ought, it is neglected.

Chapter III.—Sins May Be Divided into Corporeal and Spiritual. Both Equally Subject, If Not to Human, Yet to Divine Investigation and Punishment.⁸⁴³³

What things, then, they be for which repentance seems just and due—that is, what things are to be set down under the head of *sin*—the occasion indeed demands that I should note down; but (to do so) may seem to be unnecessary. For when the Lord is known, our spirit, having been “looked back upon”⁸⁴³⁴ by its own Author, emerges unbidden into the knowledge of the truth; and being admitted to (an acquaintance with) the divine precepts, is by them forthwith instructed that “that from which God bids us abstain is to be accounted *sin*.” inasmuch as, since it is generally agreed that God is some great *essence* of good, of course nothing but evil would be displeasing to good; in that, between things mutually contrary, friendship there is none. Still it will not be irksome briefly to touch upon the fact⁸⁴³⁵ that, of sins, some are carnal, that is, corporeal; some spiritual. For since man is composed of this combination of a two-fold substance, the sources of his sins are no other than the sources of his composition. But it is not the fact that body and spirit are two things that constitute the sins mutually different—otherwise they are on this account rather *equal*, because the *two* make up *one*—lest any make the distinction between their *sins* proportionate to the difference between their *substances*, so as to esteem the one lighter, or else heavier, than the other: if it be true, (as it is,) that both flesh and spirit are creatures of God; one wrought by His hand, one consummated by His *afflatus*. Since, then, they equally pertain to the Lord, whichever of them *sins* equally *offends* the Lord. Is it for you to distinguish the acts of the flesh and the spirit, whose communion and conjunction in life, in death, and in resurrection, are so intimate, that “at that time”⁸⁴³⁶ they are equally raised up either for life or else for judgment; because, to wit, they have equally either sinned or lived innocently? This we would (once for all) premise, in order that we may understand that no less necessity for repentance is incumbent on *either* part of man, if in anything it have sinned, than on *both*. The *guilt* of both is common; common, too, is the *Judge*—God to wit; common, therefore, is withal the healing medicine of repentance. The source whence sins are named “spiritual” and “corporeal” is the fact that every sin is matter either of *act* or else of *thought*: so that what is in *deed* is “corporeal,” because a *deed*, like a *body*, is capable of being *seen*

659

⁸⁴³³ [Without reference to Luther’s theory of justification, we must all adopt this as the test of “a standing or falling church,” viz. “How does it deal with sin and the sinner.”]

⁸⁴³⁴ Luke xxii. 61.

⁸⁴³⁵ Or, “briefly to lay down the rule.”

⁸⁴³⁶ i.e., in the judgment-day. Compare the phrase “that day and that hour” in Scripture.

and *touched*; what is in the *mind* is “spiritual,” because *spirit* is neither *seen* nor *handled*: by which consideration is shown that sins not of *deed* only, but of *will* too, are to be shunned, and by repentance purged. For if human finitude⁸⁴³⁷ judges only sins of *deed*, because it is not equal to (piercing) the lurking-places of the *will*, let us not on that account make light of crimes of the will in God’s sight. God is all-sufficient. Nothing from whence any sin whatsoever proceeds is remote from His sight; because He is neither ignorant, nor does He omit to decree it to judgment. He is no dissembler of, nor double-dealer with,⁸⁴³⁸ His own clear-sightedness. What (shall we say of the fact) that *will* is the *origin* of *deed*? For if any sins are imputed to chance, or to necessity, or to ignorance, let them see to themselves: if these be excepted, there is no sinning save by *will*. Since, then, will is the origin of deed, is it not so much the rather amenable to penalty as it is first in guilt? Nor, if some difficulty interferes with its full accomplishment, is it even in that case exonerated; for it is itself imputed to itself: nor; having done the work which lay in its own power, will it be excusable by reason of that miscarriage of its accomplishment. In fact, how does the Lord demonstrate Himself as adding a superstructure to the Law, except by interdicting sins of the *will* as well (as other sins); while He defines not only the man who had actually invaded another’s wedlock to be an adulterer, but likewise him who had contaminated (a woman) by the concupiscence of his gaze?⁸⁴³⁹ Accordingly it is dangerous enough for the mind to set before itself what it is forbidden to perform, and rashly through the will to perfect its execution. And since the power of this will is such that, even without fully sating its self-gratification, it stands for a deed; as a deed, therefore, it shall be punished. It is utterly vain to say, “I *willed*, but yet I *did* not.” Rather you *ought* to carry the thing through, *because* you will; or else not to will, because you do not carry it through. But, by the confession of your consciousness, you pronounce your own condemnation. For if you eagerly desired a *good* thing, you would have been anxious to carry it through; in like manner, as you do not carry an *evil* thing through, you ought not to have eagerly desired it. Wherever you take your stand, you are fast bound by guilt; because you have either *willed* evil, or else have not *fulfilled* good.

Chapter IV.—Repentance Applicable to All the Kinds of Sin. To Be Practised Not Only, Nor Chiefly, for the Good It Brings, But Because God Commands It.

To all sins, then, committed whether by flesh or spirit, whether by deed or will, the same *God* who has destined penalty by means of judgment, has withal engaged to grant pardon by means of repentance, saying to the people, “Repent thee, and I will save thee;”⁸⁴⁴⁰ and again, “I live, saith

⁸⁴³⁷ Mediocritas.

⁸⁴³⁸ Prævaricatore: comp. *ad Ux.*b. ii. c. ii. *ad init.*

⁸⁴³⁹ Matt. v. 27, 28; comp. *de Idol.* ii.

⁸⁴⁴⁰ Comp. Ezek. xviii. 30, 32.

the Lord, and I will (have) repentance rather than death.”⁸⁴⁴¹ Repentance, then, is “life,” since it is preferred to “death.” That repentance, O sinner, like myself (nay, rather, less than myself, for pre-eminence in sins I acknowledge to be mine⁸⁴⁴²), do you so hasten to, so embrace, as a shipwrecked man the protection⁸⁴⁴³ of some plank. This will draw you forth when sunk in the waves of sins, and will bear you forward into the port of the divine clemency. Seize the opportunity of unexpected felicity: that you, who sometime were in God’s sight nothing but “a drop of a bucket,”⁸⁴⁴⁴ and “dust of the threshing-floor,”⁸⁴⁴⁵ and “a potter’s vessel,”⁸⁴⁴⁶ may thenceforward become that “tree which is sown beside⁸⁴⁴⁷ the waters, is perennial in leaves, bears fruit at its own time,”⁸⁴⁴⁸ and shall not see “fire,”⁸⁴⁴⁹ nor “axe.”⁸⁴⁵⁰ Having found “the truth,”⁸⁴⁵¹ repent of errors; repent of having loved what God loves not: even we ourselves do not permit our slave-lads not to hate the things which are offensive to us; for the principle of voluntary obedience⁸⁴⁵² consists in similarity of minds.

To reckon up the good, of repentance, the subject-matter is copious, and therefore should be committed to great eloquence. Let us, however, in proportion to our narrow abilities, inculcate one point,—that what God enjoins is good and best. I hold it audacity to dispute about the “good” of a divine precept; for, indeed, it is not the fact that it is good which binds us to obey, but the fact that God has enjoined it. To exact the rendering of obedience the majesty of divine power has the prior⁸⁴⁵³ right; the authority of Him who commands is prior to the utility of him who serves. “Is it good to repent, or no?” Why do you ponder? God enjoins; nay, He not merely enjoins, but likewise exhorts. He invites by (offering) reward—salvation, to wit; even by an oath, saying “I live,”⁸⁴⁵⁴ He desires that credence may be given Him. Oh blessed we, for whose sake God swears! Oh most miserable, if we believe not the Lord even when He swears! What, therefore, God so highly commends, what He even (after human fashion) attests on oath, we are bound of course to approach, and to guard


660

⁸⁴⁴¹ The substance of this is found in Ezek. xxxiii. 11.

⁸⁴⁴² Compare 1 Tim. i. 16.

⁸⁴⁴³ Comp. c. xii. *sub fin.* [Ut naufragus alicuius tabulæ fidem; this expression soon passed into Theological technology, and as “the plank after shipwreck” is universally known.]

⁸⁴⁴⁴ Isa. xl. 15.

⁸⁴⁴⁵ Dan. ii. 35; Matt. iii. 12.

⁸⁴⁴⁶ Ps. ii. 9; Rev. ii. 27.

⁸⁴⁴⁷ Penes.

⁸⁴⁴⁸ Ps. i. 3; Jer. xvii. 8. Compare Luke xxiii. 31.

⁸⁴⁴⁹ Jer. xvii. 8; Matt. iii. 10.

⁸⁴⁵⁰ Matt. iii. 10.

⁸⁴⁵¹ John xiv. 6.

⁸⁴⁵² Obsequii.

⁸⁴⁵³ Or, “paramount.”

⁸⁴⁵⁴ See ref. 1 on the preceding page. The phrase is “as I live” in the English version.

with the utmost seriousness; that, abiding permanently in (the faith of) the solemn pledge⁸⁴⁵⁵ of divine grace, we may be able also to persevere in like manner in its fruit⁸⁴⁵⁶ and its benefit.

Chapter V.—Sin Never to Be Returned to After Repentance.⁸⁴⁵⁷

For what I say is this, that the repentance which, being shown us and commanded us through God's grace, recalls us to grace⁸⁴⁵⁸ with the Lord, when once learned and undertaken by us ought never afterward to be cancelled by repetition of sin. No pretext of ignorance now remains to plead on your behalf; in that, after acknowledging the Lord, and accepting His precepts⁸⁴⁵⁹—in short, after engaging in repentance of (past) sins—you again betake yourself to sins. Thus, in as far as you are removed from ignorance, in so far are you cemented⁸⁴⁶⁰ to contumacy. For if the ground on which you had repented of having sinned was that you had begun to fear the Lord, why have you preferred to rescind what you did for fear's sake, except because you have ceased to fear? For there is no other thing but contumacy which subverts fear. Since there is no exception which defends from liability to penalty even such as are ignorant of the Lord—because ignorance of God, openly as He is set before men, and comprehensible as He is even on the score of His heavenly benefits, is not possible⁸⁴⁶¹—how perilous is it for Him to be despised when known? Now, that man does despise Him, who, after attaining by His help to an understanding of things good and evil, often an affront to his own understanding—that is, to God's gift—by resuming what he understands ought to be shunned, and what he has already shunned: he rejects the Giver in abandoning the gift; he denies the Benefactor in not honouring the benefit. How can he be pleasing to Him, whose gift is displeasing to himself? Thus he is shown to be not only contumacious toward the Lord, but likewise ungrateful. Besides, that man commits no light sin against the Lord, who, after he had by repentance renounced His rival the devil, and had under this appellation subjected him to the Lord, again upraises him by his own return (to the enemy), and makes himself a ground of exultation to him; so that the Evil One, with his prey recovered, rejoices anew against the Lord. Does he not—what

⁸⁴⁵⁵ “Asseveratione:” apparently a play on the word, as compared with “perseverare,” which follows.

⁸⁴⁵⁶ Or, “enjoyment.”

⁸⁴⁵⁷ [The formidable doctrine of 1 John iii. 9; v. 18, etc. must excuse our author for his severe adherence to this principle of purifying the heart from habitual sin. But, the church refused to press it against St. Matt. xviii. 22. In our own self-indulgent day, we are more prone, I fear, to presumption than to over strictness. The Roman casuists make *attrition* suffice, and so turn absolution into a mere sponge, and an encouragement to perpetual sinning and formal confession.]

⁸⁴⁵⁸ i.e., favour.

⁸⁴⁵⁹ Which is solemnly done in baptism.

⁸⁴⁶⁰ Adglutinaris.

⁸⁴⁶¹ Acts xiv. 15–17: “licet” here may = “lawful,” “permissible,” “excusable.”

is perilous even to say, but must be put forward with a view to edification—place the devil before the Lord? For he seems to have made the comparison who has known each; and to have judicially pronounced him to be the better whose (servant) he has preferred again to be. Thus he who, through repentance for sins, had begun to make satisfaction to the Lord, will, through another repentance of his repentance, make satisfaction to the devil, and will be the more hateful to God in proportion as he will be the more acceptable to His rival. But some say that “God is satisfied if He be looked up to with the heart and the mind, even if this be not done in *outward* act, and that thus they sin without damage to their fear and their faith:” that is, that they violate wedlock without damage to their chastity; they mingle poison for their parent without damage to their filial duty! Thus, then, they will themselves withal be thrust down into hell without damage to their pardon, while they sin without damage to their fear! Here is a primary example of perversity: they sin, because they fear!⁸⁴⁶² I suppose, if they feared not, they would not sin! Let him, therefore, who would not have God offended not revere Him at all, if fear⁸⁴⁶³ is the plea for offending. But these dispositions have been wont to sprout from the seed of hypocrites, whose friendship with the devil is indivisible, whose repentance never faithful.


Chapter VI.—Baptism Not to Be Presumptuously Received. It Requires Preceding Repentance, Manifested by Amendment of Life.

Whatever, then, our poor ability has attempted to suggest with reference to laying hold of repentance once for all, and perpetually retaining it, does indeed bear upon *all* who are given up to the Lord, as being all competitors for salvation in earning the favour of God; but is chiefly urgent in the case of those young novices who are only just beginning to bedew⁸⁴⁶⁴ their ears with divine discourses, and who, as whelps in yet early infancy, and with eyes not yet perfect, creep about uncertainly, and say indeed that they renounce their former deed, and assume (the profession of) repentance, but neglect to complete it.⁸⁴⁶⁵ For the very end of desiring importunes them to desire somewhat of their former *deeds*; just as fruits, when they are already beginning to turn into the sourness or bitterness of age, do yet still in some part flatter⁸⁴⁶⁶ their own loveliness. Moreover, a presumptuous confidence in baptism introduces all kind of vicious delay and tergiversation with regard to repentance; for, feeling sure of undoubted pardon of their sins, *men* meanwhile steal the

⁸⁴⁶² “Timent,” not “metuunt.” “Metus” is the word Tertullian has been using above for religious, reverential fear.

⁸⁴⁶³ Timor.

⁸⁴⁶⁴ Deut. xxxii. 2.

⁸⁴⁶⁵ i.e., by baptism.

⁸⁴⁶⁶ Adulantur.

intervening time, and make it for themselves into a holiday-time⁸⁴⁶⁷ for sinning, rather than a time for learning not to sin. Further, how inconsistent is it to expect pardon of sins (to be granted) to a repentance which they have not fulfilled! This is to hold out your hand for merchandise, but not produce the price. For repentance is the price at which the Lord has determined to award pardon: He proposes the redemption⁸⁴⁶⁸ of release from penalty at this compensating exchange of repentance. If, then, sellers first examine the coin with which they make their bargains, to see whether it be cut, or scraped, or adulterated,⁸⁴⁶⁹ we believe likewise that the Lord, when about to make us the grant of so costly merchandise, even of eternal life, first institutes a probation of our repentance. “But meanwhile let us defer the reality of our repentance: it will then, I suppose, be clear that we are amended when we are absolved.”⁸⁴⁷⁰ By no means; (but our amendment should be manifested) while, pardon being in abeyance, there is still a prospect of penalty; while *the penitent* does not yet merit—so far as merit we can—his liberation; while God is threatening, not while He is forgiving. For what slave, after his position has been changed by reception of freedom, charges himself with his (past) thefts and desertions? What soldier, after his discharge, makes satisfaction for his (former) brands? A sinner is bound to bemoan himself *before* receiving pardon, because the time of repentance is coincident with that of peril and of fear. Not that I deny that the divine benefit—the putting away of sins, I mean—is in every way sure to such as are on the point of entering the (baptismal) water; but what we have to labour for is, that it may be granted us to attain that blessing. For who will grant to you, a man of so faithless repentance, one single sprinkling of any water whatever? To approach it by stealth, indeed, and to get the minister appointed over this business misled by your asseverations, is easy; but God takes foresight for His own treasure, and suffers not the unworthy to steal a march upon it. What, in fact, does He say? “Nothing hid which shall not be revealed.”⁸⁴⁷¹ Draw whatever (veil of) darkness you please over your deeds, “God is light.”⁸⁴⁷² But some think as if God were under a *necessity* of bestowing even on the unworthy, what He has engaged (to give); and they turn His liberality into slavery. But if it is of necessity that God grants us the symbol of death,⁸⁴⁷³ then He does so *unwillingly*. But who permits a gift to be permanently retained which he has granted unwillingly? For do not many afterward fall out of (grace)? is not this gift taken away from many? These, no doubt, are they who do steal a march upon (the treasure), who, after approaching to the faith of repentance, set up on the sands a house doomed to ruin. Let no one, then, flatter himself on the ground of being assigned to the “recruit-classes” of learners, as if on

⁸⁴⁶⁷ “Commeatus,” a military word = “furlough,” hence “holiday-time.”

⁸⁴⁶⁸ i.e., repurchase.

⁸⁴⁶⁹ Adulter; see *de Idol.* c. i.

⁸⁴⁷⁰ i.e., in baptism.

⁸⁴⁷¹ Luke viii. 17.

⁸⁴⁷² 1 John i. 5.

⁸⁴⁷³ Symbolum mortis indulget. Comp. Rom. vi. 3, 4, 8; Col. ii. 12, 20.

662

that account he have a licence even now to sin. As soon as you “know the Lord,”⁸⁴⁷⁴ you should fear Him; as soon as you have gazed on Him, you should reverence Him. But what difference does *your* “knowing” Him make, while you rest in the same practises as in days bygone, when you knew Him *not*? What, moreover, is it which distinguishes you from a perfected⁸⁴⁷⁵ servant of God? Is there one Christ for the baptized, another for the learners? Have they some different hope or reward? some different dread of judgment? some different necessity for repentance? That *baptismal* washing is a sealing of faith, which faith is begun and is commended by the faith of repentance. We are not washed *in order that we may cease sinning*, but *because we have ceased*, since in *heart* we have *been bathed*⁸⁴⁷⁶ already. For the *first* baptism of a learner is *this*, a perfect fear;⁸⁴⁷⁷ thenceforward, in so far as you have understanding of the Lord faith *is* sound, the conscience having once for all embraced repentance. Otherwise, if it is (only) after the *baptismal* waters that we cease sinning, it is of *necessity*, not of *free-will*, that we put on innocence. Who, then, is pre-eminent in goodness? he who is not *allowed*, or he whom *it displeases*, to be evil? he who is *bidden*, or he whose *pleasure it is*, to be free from crime? Let us, then, neither keep our hands from theft unless the hardness of bars withstand us, nor refrain our eyes from the concupiscence of fornication unless we be withdrawn by guardians of our persons, if no one who has surrendered himself to the Lord is to cease sinning unless he be bound thereto by baptism. But if any entertain this sentiment, I know not whether he, after baptism, do not feel more sadness to think that he has *ceased* from sinning, than gladness that he hath *escaped* from it. And so it is becoming that learners *desire* baptism, but do not hastily *receive* it: for he who desires it, honours it; he who hastily receives it, disdains it: in the one appears modesty, in the other arrogance; the former satisfies, the latter neglects it; the former covets to merit it, but the latter promises it to himself as a due return; the former takes, the latter usurps it. Whom would you judge worthier, except one who is more amended? whom more amended, except one who is more timid, and on that account has fulfilled the duty of true repentance? for he has feared to continue still in sin, lest he should not merit the reception *of baptism*. But the hasty receiver, inasmuch as he promised it himself (as his due), being forsooth secure (of obtaining it), *could* not fear: thus he fulfilled not repentance either, because he lacked the instrumental agent of repentance, that is, fear.⁸⁴⁷⁸ Hasty reception is the portion of irreverence; it inflates the seeker, it despises the Giver. And thus it sometimes deceives,⁸⁴⁷⁹ for it promises to itself *the gift* before it be due; whereby He who is to furnish *the gift* is ever offended.

⁸⁴⁷⁴ Jer. xxxi. (LXX. xxxviii.) 34; Heb. viii. 11.

⁸⁴⁷⁵ i.e., in baptism.

⁸⁴⁷⁶ See John xiii. 10 and Matt. xxiii. 26.

⁸⁴⁷⁷ Metus integer.

⁸⁴⁷⁸ Metus.

⁸⁴⁷⁹ Or, “disappoints,” i.e., the hasty recipient himself.

Chapter VII.—Of Repentance, in the Case of Such as Have Lapsed After Baptism.

So long, Lord Christ, may the blessing of learning or hearing concerning the discipline of repentance be granted to Thy servants, as is likewise behoves them, while *learners*,⁸⁴⁸⁰ not to sin; in other words, may they thereafter know nothing of repentance, *and* require nothing of it. It is irksome to append mention of a *second*—nay, in that case, the *last*—hope;⁸⁴⁸¹ lest, by treating of a remedial repenting yet in reserve, we seem to be pointing to a yet further space for sinning. Far be it that any one so interpret our meaning, as if, because there is an opening for repenting, there were even now, on that account, an opening for sinning; and *as if* the redundance of celestial clemency constituted a licence for human temerity. Let no one be less good because God is more so, by repeating his sin as often as he is forgiven. Otherwise be sure he will find an end of *escaping*, when he shall not find one of *sinning*. We have escaped *once*: thus far *and no farther* let us commit ourselves to perils, even if we seem likely to escape a second time.⁸⁴⁸² Men in general, after escaping shipwreck, thenceforward declare divorce with ship and sea; and by *cherishing* the memory of the danger, honour the benefit conferred by God,—their deliverance, namely. I praise their fear, I love their reverence; they are unwilling a second time to be a burden to the divine mercy; they fear to seem to trample on *the benefit* which they have attained; they shun, with a solicitude which at all events is good, to make trial a second time of that which they have once learned to fear. Thus the limit of their temerity is the evidence of their fear.

Moreover, man's fear⁸⁴⁸³ is an honour to God. But however, that most stubborn foe (of ours) never gives his malice leisure; indeed, he is then most savage when he fully feels that a man is freed *from his clutches*; he then flames fiercest while he is fast becoming extinguished. Grieve and groan he must of necessity over the fact that, by the grant of pardon, so many works of death⁸⁴⁸⁴ in man have been overthrown, so many marks of the condemnation which formerly was his own erased. He grieves that that sinner, (now) Christ's servant, is destined to judge him and his angels.⁸⁴⁸⁵ And so he observes, assaults, besieges him, in the hope that he may be able in some way either to strike his eyes with carnal concupiscence, or else to entangle his mind with worldly enticements, or else to subvert his faith by fear of earthly power, or else to wrest him from the sure way by perverse traditions: he is never deficient in stumbling-blocks nor in temptations. These poisons of

663

⁸⁴⁸⁰ i.e., *before* baptism.

⁸⁴⁸¹ [Elucidation I. See *infra*, this chapter, *sub fine*.]

⁸⁴⁸² [When our author wrote to the Martyrs, (see cap. 1.) he was less disposed to such remorseless discipline: and perhaps we have here an element of his subsequent system, one which led him to accept the discipline of Montanism. On this general subject, we shall find enough when we come to Cyprian and Novatian.]

⁸⁴⁸³ Timor.

⁸⁴⁸⁴ "Mortis opera," or "deadly works:" cf. *de Idol.* c. iv. (mid.), "perdition of blood," and the note there.

⁸⁴⁸⁵ 1 Cor. vi. 3.

his, therefore, God foreseeing, although the gate of forgiveness has been shut and fastened up with the bar of baptism, has permitted *it* still to stand somewhat open.⁸⁴⁸⁶ In the vestibule He has stationed the second repentance for opening to such as knock: but now *once for all*, because now for the second time;⁸⁴⁸⁷ but never more because the last time it had been in vain. For is not even this *once* enough? You have what you now deserved not, for you had lost what you had received. If the Lord's indulgence grants you the means of restoring what you had lost, be thankful for the benefit renewed, not to say amplified; for *restoring* is a greater thing than *giving*, inasmuch as *having lost* is more miserable than never having *received* at all. However, if any do incur the debt of a second repentance, his spirit is not to be forthwith cut down and undermined by despair. Let it by all means be irksome to *sin* again, but let not to *repent* again be irksome: irksome to imperil one's self again, but not to be again set free. Let none be ashamed. Repeated sickness must have repeated medicine. You will show your gratitude to the Lord by not refusing what the Lord offers you. You have offended, but can still be reconciled. You have One whom you may satisfy, and Him willing.⁸⁴⁸⁸

Chapter VIII.—Examples from Scripture to Prove the Lord's Willingness to Pardon.

This if you doubt, unravel⁸⁴⁸⁹ the meaning of "what the Spirit saith to the churches."⁸⁴⁹⁰ He imputes to the Ephesians "forsaken love;"⁸⁴⁹¹ reproaches the Thyatirenes with "fornication," and "eating of things sacrificed to idols;"⁸⁴⁹² accuses the Sardians of "works not full;"⁸⁴⁹³ censures the Pergamenes for teaching perverse things;⁸⁴⁹⁴ upbraids the Laodiceans for trusting to their riches;⁸⁴⁹⁵ and yet gives them all general monitions to repentance—under comminations, it is true; but He would not utter comminations to one *unrepentant* if He did not forgive the repentant. The matter were doubtful if He had not withal elsewhere demonstrated this profusion of His clemency. Saith He not,⁸⁴⁹⁶ "He who hath fallen shall rise again, and he who hath been *averted* shall be *converted*?"

⁸⁴⁸⁶ Or, "has permitted somewhat still to stand open."

⁸⁴⁸⁷ [See cap. vii. *supra*.]

⁸⁴⁸⁸ To accept the satisfaction.

⁸⁴⁸⁹ Evolve: perhaps simply ="read."

⁸⁴⁹⁰ Rev. ii. 7, 11, 17, 29; iii. 6, 13, 21.

⁸⁴⁹¹ Rev. ii. 4.

⁸⁴⁹² Rev. ii. 20.

⁸⁴⁹³ Rev. iii. 2.

⁸⁴⁹⁴ Rev. ii. 14, 15.

⁸⁴⁹⁵ Rev. iii. 17.

⁸⁴⁹⁶ Jer. viii. 4 (in LXX.) appears to be the passage meant. The Eng. Ver. is very different.

He it is, indeed, who “would have mercy rather than sacrifices.”⁸⁴⁹⁷ The heavens, and the angels who are there, are glad at a man’s repentance.⁸⁴⁹⁸ Ho! you sinner, be of good cheer! you see where it is that there is joy at your return. What meaning for us have those themes of the Lord’s parables? Is not the fact that a woman has lost a drachma, and seeks it and finds it, and invites her female friends to share her joy, an example of a restored sinner?⁸⁴⁹⁹ There strays, withal, one little ewe of the shepherd’s; but the flock was not more dear than the one: that one is earnestly sought; the one is longed for instead of all; and at length she is found, and is borne back on the shoulders of the shepherd himself; for much had she toiled⁸⁵⁰⁰ in straying.⁸⁵⁰¹ That most gentle father, likewise, I will not pass over in silence, who calls his prodigal son home, and willingly receives him repentant after his indigence, slays his best fatted calf, and graces his joy with a banquet.⁸⁵⁰² Why not? He had found the son whom he had lost; he had felt *him* to be all the dearer of whom he had *made a gain*. Who is that father to be understood by us to be? God, surely: no one *is* so truly a Father;⁸⁵⁰³ no one so rich in paternal love. He, then, will receive you, His own son,⁸⁵⁰⁴ back, even if you have squandered what you had received from Him, even if you return naked—just because you *have* returned; and will joy more over your return than over the sobriety of the other;⁸⁵⁰⁵ but *only* if you heartily repent—if you compare your own hunger with the plenty of your Father’s “hired servants”—if you leave behind you the swine, that unclean herd—if you again seek your Father, offended though He be, saying, “I have sinned, nor am worthy any longer to be called Thine.” Confession of sins lightens, as much as dissimulation aggravates them; for confession is counselled by (a desire to make) satisfaction, dissimulation by contumacy.


Chapter IX.—Concerning the Outward Manifestations by Which This Second Repentance is to Be Accompanied.

The narrower, then, the sphere of action of this second and only (remaining) repentance, the more laborious is its probation; in order that it may not be exhibited in the conscience alone, but

⁸⁴⁹⁷ Hos. vi. 6; Matt. ix. 13. The words in Hosea in the LXX. are, διότι ἔλεος θέλω ἢ θυσίαν (al. καὶ οὐ θυσίαν).

⁸⁴⁹⁸ Luke xv. 7, 10.

⁸⁴⁹⁹ Luke xv. 8–10.

⁸⁵⁰⁰ Or, “suffered.”

⁸⁵⁰¹ Luke xv. 3–7.

⁸⁵⁰² Luke xv. 11–32.

⁸⁵⁰³ Cf. Matt. xxiii. 9; and Eph. iii. 14, 15, in the Greek.

⁸⁵⁰⁴ Publicly enrolled as such in baptism; for Tertullian here is speaking solely of the “second repentance.”

⁸⁵⁰⁵ See Luke xv. 29–32.

may likewise be carried out in some (external) act. This act, which is more usually expressed and commonly spoken of under a Greek name, is ἔξομολόγησις,⁸⁵⁰⁶ whereby we confess our sins to the Lord, not indeed as if He were ignorant of them, but inasmuch as by confession satisfaction is settled,⁸⁵⁰⁷ of confession repentance is born; by repentance God is appeased. And thus *exomologesis* is a discipline for man's prostration and humiliation, enjoining a demeanor calculated to move mercy. With regard also to the very dress and food, it commands (the penitent) to lie in sackcloth and ashes, to cover his body in mourning,⁸⁵⁰⁸ to lay his spirit low in sorrows, to exchange for severe treatment the sins which he has committed; moreover, to know no food and drink but such as is plain,—not for the stomach's sake, to wit, but the soul's; for the most part, however, to feed prayers on fastings, to groan, to weep and make outcries⁸⁵⁰⁹ unto the Lord your⁸⁵¹⁰ God; to bow before the feet of the presbyters, and kneel to God's dear ones; to enjoin on all the brethren to be ambassadors to bear his⁸⁵¹¹ deprecatory supplication (before God). All this *exomologesis* (does), that it may enhance repentance; may honour God by its fear of the (incurred) danger; may, by itself pronouncing against the sinner, stand in the stead of God's indignation, and by temporal mortification (I will not say frustrate, but) expunge eternal punishments. Therefore, while it abases the man, it raises him; while it covers him with squalor, it renders him more clean; while it *accuses*, it *excuses*; while it condemns, it absolves. The less quarter you give yourself, the more (believe me) will God give you.

Chapter X.—Of Men's Shrinking from This Second Repentance and Exomologesis, and of the Unreasonableness of Such Shrinking.

Yet most men either shun this work, as being a public exposure⁸⁵¹² of themselves, or else defer it from day to day. I presume (as being) more mindful of modesty than of salvation; just like men who, having contracted some malady in the more private parts of the body, avoid the privity of physicians, and so perish with their own bashfulness. It is intolerable, forsooth, to modesty to make satisfaction to the offended Lord! to be restored to its forfeited⁸⁵¹³ salvation! Truly you are honourable

⁸⁵⁰⁶ Utter confession.

⁸⁵⁰⁷ For the meaning of "satisfaction," see Hooker *Eccl. Pol.* vi. 5, where several references to the present treatise occur.

[Elucidation II.]

⁸⁵⁰⁸ Sordibus.

⁸⁵⁰⁹ Cf. Ps. xxii. 1 (in LXX. xxii. 3), xxxviii. 8 (in the LXX. xxxvii. 9). Cf. Heb. v. 7.

⁸⁵¹⁰ Tertullian changes here to the second person, unless Oehler's "tuum" be a misprint for "suum."

⁸⁵¹¹ "Suæ," which looks as if the "tuum" above should be "suum." [St. James v. 16.]

⁸⁵¹² [Elucidation III.]

⁸⁵¹³ Productæ.

in your modesty; bearing an open forehead for sinning, but an abashed one for deprecating! I give no place to bashfulness when I am a gainer by its loss; when itself in some son exhorts the man, saying, "Respect not me; it is better that I perish through⁸⁵¹⁴ you, *i.e. than you through me.*" At all events, the time when (if ever) its danger is serious, is when it is a butt for jeering speech in the presence of insulters, where one man raises himself on his neighbour's ruin, where there is upward clambering over the prostrate. But among brethren and fellow-servants, where there is common hope, fear,⁸⁵¹⁵ joy, grief, suffering, because there is a common Spirit from a common Lord and Father, why do you think these *brothers* to be anything other than yourself? Why flee from the partners of your own mischances, as from such as will derisively cheer them? The body cannot feel gladness at the trouble of any one member,⁸⁵¹⁶ it must necessarily join with one consent in the grief, and in labouring for the remedy. In a company of two⁸⁵¹⁷ is the church;⁸⁵¹⁸ but the church is Christ.⁸⁵¹⁹ When, then, you cast yourself at the brethren's knees, you are handling *Christ*, you are entreating *Christ*. In like manner, when they shed tears over you, it is *Christ* who suffers, *Christ* who prays the Father for mercy. What a son⁸⁵²⁰ asks is ever easily obtained. Grand indeed is the reward of modesty, which the concealment of our fault promises us! to wit, if we do hide somewhat from the knowledge of man, shall we equally conceal it from God? Are the judgment of men and the knowledge of God so put upon a par? Is it better to be damned in secret than absolved in public? *But you say*, "It is a miserable thing thus to come to *exomologesis*:" yes, for evil does bring to misery; but where repentance is to be made, the misery ceases, because it is turned into something salutary. Miserable it is to be cut, and cauterized, and racked with the pungency of some (medicinal) powder: still, the things which heal by unpleasant means do, by the benefit of the cure, excuse their own offensiveness, and make present injury bearable for the sake⁸⁵²¹ of the advantage to supervene.

665

Chapter XI.—Further Strictures on the Same Subject.

What if, besides the shame which they make the most account of, *men* dread likewise the bodily inconveniences; in that, unwashen, sordidly attired, estranged from gladness, they must spend their time in the roughness of sackcloth, and the horridness of ashes, and the sunkness of face caused

⁸⁵¹⁴ Per. But "per," according to Oehler, is used by Tertullian as "propter" —on your account, for your sake.

⁸⁵¹⁵ Metus.

⁸⁵¹⁶ 1 Cor. xii. 26.

⁸⁵¹⁷ In uno et altero.

⁸⁵¹⁸ See Matt. xviii. 20.

⁸⁵¹⁹ *i.e.* as being His body.

⁸⁵²⁰ Or, "the Son." Comp. John xi. 41, 42.

⁸⁵²¹ Or, "by the grace."

by fasting? Is it then becoming for us to supplicate for our sins in scarlet and purple? Hasten hither with the pin for panning the hair, and the powder for polishing the teeth, and some forked implement of steel or brass for cleaning the nails. Whatever of false brilliance, whatever of feigned redness, *is to be had*, let him diligently apply it to his lips or cheeks. Let him furthermore seek out baths of more genial temperature in some gardened or seaside retreat; let him enlarge his expenses; let him carefully seek the rarest delicacy of fatted fowls; let him refine his old wine: and when any shall ask him, “On whom are you lavishing all this?” let him say, “I have sinned against God, and am in peril of eternally perishing: and so now I am drooping, and wasting and torturing myself, that I may reconcile God to myself, whom by sinning I have offended.” Why, they who go about canvassing for the obtaining of civil office, feel it neither degrading nor irksome to struggle, in behalf of such their desires, with annoyances to soul and body; and not annoyances merely, but likewise contumelies of all kinds. What meannesses of dress do they not affect? what houses do they not beset with early and late visits?—bowing whenever they meet any high personage, frequenting no banquets, associating in no entertainments, but voluntarily exiled from the felicity of freedom and festivity: and all that for the sake of the fleeting joy of a single year! Do *we* hesitate, when eternity is at stake, to endure what the competitor for consulship or prætorship puts up with?⁸⁵²² and shall we be tardy in offering to the offended Lord a self-chastisement in food and raiment, which⁸⁵²³ Gentiles lay upon themselves when they have offended no one at all? Such are they of whom Scripture makes mention: “Woe to them who bind their own sins as it were with a long rope.”⁸⁵²⁴

Chapter XII.—Final Considerations to Induce to Exomologesis.

If you shrink back from *exomologesis*, consider in your heart the hell,⁸⁵²⁵ which *exomologesis* will extinguish for you; and imagine first the magnitude of the penalty, that you may not hesitate about the adoption of the remedy. What do we esteem that treasure-house of eternal fire to be, when small vent-holes⁸⁵²⁶ of it rouse such blasts of flames that neighbouring cities either are already no more, or are in daily expectation of the same fate? The haughtiest⁸⁵²⁷ mountains start asunder in the birth-throes of their inly-generated fire; and—which proves to us the *perpetuity* of the judgment—though they start asunder, though they be devoured, yet come they never to an end.

⁸⁵²² Quod securium virgarumque petitio sustinet.

⁸⁵²³ “Quæ,” neut. pl.

⁸⁵²⁴ Isa. v. 18 (comp. the LXX.).

⁸⁵²⁵ Gehennam. Comp. *ad Ux.ii. c. vi. ad fin.*

⁸⁵²⁶ Fumariola, i.e. the craters of volcanoes.

⁸⁵²⁷ Superbissimi: perhaps a play on the word, which is connected with “super” and “superus,” as “haughty” with “high.”

Who will not account these occasional punishments inflicted on the mountains as examples of the judgment which menaces the impenitent? Who will not agree that such sparks are but some few missiles and sportive darts of some inestimably vast centre of fire? Therefore, since you know that after the first bulwarks of the Lord's baptism⁸⁵²⁸ there still remains for you, in *exomologesis* a second reserve of aid against hell, why do you desert your own salvation? Why are you tardy to approach what you know heals you? Even dumb irrational animals recognise in their time of need the medicines which have been divinely assigned them. The stag, transfixed by the arrow, knows that, to force out the steel, and its inextricable lingerings, he must heal himself with dittany. The swallow, if she blinds her young, knows how to give them eyes again by means of her own swallow-wort.⁸⁵²⁹ Shall the sinner, knowing that *exomologesis* has been instituted by the Lord for his restoration, pass that by which restored the Babylonian king⁸⁵³⁰ to his realms? Long time had he offered to the Lord his repentance, working out his *exomologesis* by a seven years' squalor, with his nails wildly growing after the eagle's fashion, and his unkempt hair wearing the shagginess of a lion. Hard handling! Him whom men were shuddering at, God was receiving back. But, on the other hand, the Egyptian emperor—who, after pursuing the once afflicted people of God, long denied to their Lord, rushed into the battle⁸⁵³¹—did, after so many warning plagues, perish in the parted sea, (which was permitted to be passable to "the People" alone,) by the backward roll of the waves:⁸⁵³² for repentance and her handmaid⁸⁵³³ *exomologesis* he had cast away.

Why should I add more touching these two planks⁸⁵³⁴ (as it were) of human salvation, caring more for the business of the pen⁸⁵³⁵ than the duty of my conscience? For, sinner as I am of every dye,⁸⁵³⁶ and born for nothing save repentance, I cannot easily be silent about that concerning which also the very head and fount of the human race, and of human offence, Adam, restored by *exomologesis* to his own paradise,⁸⁵³⁷ is not silent.

666

8528 For Tertullian's distinction between "the Lord's baptism" and "John's" see *de Bapt.* x.
 8529 Or "celandine," which is perhaps only another form of "chelidonia" ("*Chelidonia major*," Linn.).
 8530 Dan. iv. 25 sqq. See *de Pa.* xiii.
 8531 Proelium.
 8532 Ex. xiv. 15–31.
 8533 "Ministerium," the abstract for the concrete: so "servitia" = slaves.
 8534 See c. iv. [*Tabula* was the word in cap. iv. but here it becomes *planca*, and *planca post naufragium* is the theological formula, ever since, among Western theologians.]
 8535 See *de Bapt.* xii. *sub init.*
 8536 Lit. "of all brands." Comp. c. vi.: "Does the soldier...make satisfaction for his brands?"
 8537 Cf. Gen. iii. 24 with Luke xxiii. 43, 2 Cor. xii. 4, and Rev. ii. 7. [Elucidation IV.]

Elucidations.

I.

(Such as have lapsed, cap. vii. p. 660.)

The penitential system of the Primitive days, referred to in our author, began to be changed when less public confessions were authorized, on account of the scandals which publicity generated. Changes were as follows:

1. A grave presbyter was appointed to receive and examine voluntary penitents as the Penitentiary of a diocese, and to suspend or reconcile them with due solemnities—*circa* A.D. 250.

2. This plan also became encumbered with difficulties and was abolished in the East, *circa* A.D. 400.

3. A discipline similar to that of the Anglican Church (which is but loosely maintained therein) succeeded, under St. Chrysostom; who frequently maintains the sufficiency of confession according to Matt. vi. 6. A Gallican author⁸⁵³⁸ says—“this is the period regarded by historians as the most brilliant in Church history. At the close of the fourth century, in the great churches of the Orient, *sixty thousand Christians* received the Eucharistic communion, in one day, *in both kinds*, with no other than their private confessions to Almighty God. The scandalous evil-liver alone was repelled from the Eucharistic Table.” This continued till *circa* A.D. 700.

4. Particular, but voluntary confessions were now made in the East and West, but with widely various acceptance under local systems of discipline. The absolutions were *precatory*: “may God absolve Thee.” This lasted, even in the West, till the compulsory system of the Lateran Council, A.D. 1215.

5. Since this date, so far as the West is concerned, the whole system of corrupt casuistry and enforced confession adopted in the West has utterly destroyed the Primitive doctrine and discipline as to sin and its remedy wherever it prevails. In the East, private confession exists in a system wholly different and one which maintains the Primitive Theology and the Scriptural principle. (1) It is voluntary; (2) it is free from the corrupt system of the casuists; (3) it distinguishes between Ecclesiastical Absolution and that of Him who alone “seeth in secret;” (4) it admits no compromise with *attrition*, but exacts the contrite heart and the firm resolve to go and sin no more, and (5) finally, it employs a most guarded and Evangelical formula of remission, of which see Elucidation IV.


⁸⁵³⁸ Le Confesseur, par L'Abbé * * * p. 15, Brussels 1866.

II.

(The last hope, cap. vii. p. 662.)

How absolutely the Lateran Council has overthrown the Primitive discipline is here made manifest. The spirit of the latter is expressed by our author in language which almost prompts to despair. It makes sin “exceeding sinful” and even Ecclesiastical forgiveness the reverse of easy. The Lateran System of enforced Confession makes sin easy and restoration to a sinless state equally so: a perpetual resort to the confessor being the only condition for evil living, and a chronic state of pardon and peace. But, let the Greek Church be heard in this matter, rather than an Anglican Catholic. I refer to Macarius, Bishop of Vinnitza and Rector of the Theological Academy of St. Petersburg, as follows:⁸⁵³⁹ “It is requisite (for the effective reception of Absolution) at least according to the teaching of the Orthodox Church of the Orient, that the following conditions be observed: (1) Contrition for sins, is in the very nature of Penitence, indispensable; (2), consequently, there must be a firm resolution to reform the life; (3) also, faith in Christ and hope in his mercy, with (4) auricular confession before the priest.” He allows that this latter condition was not *primitive*, but was a *maternal concession* to penitents of later date: this, however, is voluntary, and of a widely different form from that of the Latin, as will appear below in Elucidation IV.

Now, he contrasts with this the system of Rome, and condemns it, on overwhelming considerations. 1. It makes penances compensations⁸⁵⁴⁰ or “satisfaction,” offered for sins to divine Justice, this (he says) “is in contradiction with the Christian doctrine of justification, the Scripture teaching one full and entire satisfaction for the sins of the whole human race, once for all presented by our Lord Jesus Christ. This doctrine is equally in conflict with the entire teaching of the Primitive Church.”

2. It introduces a false system of *indulgences*, as the consequence of its false premisses.

3. He demonstrates the insufficiency of *attrition*, which respects the fear of punishment, and not sin itself. But the Council of Trent affirms the sufficiency of *attrition*, and permits the confessor to absolve the attrite. Needless to say, the masses accept this wide gate and broad way to salvation rather than the strait gate and narrow way of hating sin and reforming the life, in obedience to the Gospel.

III.

(Among brethren, cap. x., p. 662.)

A controversial writer has lately complained that Bp. Kaye speaks of the *public confession* treated of by our author in this work, and adds—“Tertullian nowhere used the word *public*.” The

⁸⁵³⁹ *Theol. Dogmat. Orthodoxe*, pp. 529–541, etc.

⁸⁵⁴⁰ *Couc. Trident. Sess. xiv. cap. 8.*

answer is that he speaks of the discipline of *Exomologesis*, which was, in its own nature, as public as preaching. A Gallican writer, less inclined to Jesuitism in the use of words, says frankly: "When one studies this question, with the documents before his eyes, it is impossible not to confess that the Primitive discipline of the Church exhibits not a vestige of the auricular confession afterwards introduced." See Irenæus, *Adv. Hæres.* Vol. I. p. 335, this Series. The Lii. of the canons called Apostolical, reflects a very simple view of the matter, in these words: "If any Bishop or Presbyter will not receive one who *turns from* his sins, but casts him out, let him be deposed: for he grieves Christ, who said, There shall be joy in heaven over one sinner that repenteth." The ascetic spirit of our author seems at war with that of this Canon.


IV.

(Exomologesis, cap. xii., p. 663.)

To this day, in the Oriental Churches, the examination of the presbyter who hears the voluntary confession of penitents, is often very primitive in its forms and confined to general inquiries under the Decalogue. The Casuistry of (Dens and Liguori) the Western *Schemata Practica* has not defiled our Eastern brethren to any great extent.

In the office⁸⁵⁴¹ (Ἀκολουθία τῶν ἐξομολογουμένων) we have a simple and beautiful form of prayer and supplication in which the following is the formula of Absolution: "My Spiritual child, who hast confessed to my humility, I, unworthy and a sinner, *have not the power to forgive sins on Earth*; God only can: and through that Divine voice which came to the Apostles, after the Resurrection of our Lord Jesus Christ, saying—'Whosoever sins, etc.,' we, therein confiding, say—Whatsoever thou hast confessed to my extreme humility, and whatsoever thou hast *omitted to say*, either through ignorance or forgetfulness, *God forgive thee* in this present world and in that which is to come."

The plural (*We* therein confiding) is significant and a token of Primitive doctrine: *i.e.* of confession before the whole Church, (2 Cor. ii. 10): and note the precatory form—"God forgive thee." The perilous form *Ego te absolvo* is not Catholic: it dates from the thirteenth century and is used in the West only. It is not wholly dropped from the Anglican Office, but has been omitted from the American Prayer-Book.

⁸⁵⁴¹ The Great Euchologion, p. 220, Venice, 1851.