
 From the Christian Classics Ethereal Library

 The Scriptural Expositions of Dr. Augustus Neander: II. The Epistle of James, Practically Explained.

 By

 Augustus Neander

 Copyright 2010 Christian Classics Ethereal Library (CCEL)

			All rights reserved. For permission to reproduce these works please contact CCEL at ccel@calvin.edu.
		

 THE

 EPISTLE OF JAMES

 PRACTICALLY EXPLAINED,

 BY

 DR. AUGUSTUS NEANDER.

	TRANSLATED FROM THE GERMAN

	BY

	MRS. H. C. CONANT.

 “Why call ye me Lord, Lord, and do
not the things which I say?”

 New York:

 LEWIS COLBY & COMPANY

 122 NASSAU STREET.

 1853.

 Entered, according to Act of Congress, in the year 1852,

By LEWIS COLBY,,

In the Clerk’s Office of the Southern District of New York.

 IT is with great pleasure that the translator offers to the Christian
public, the second number of Neander’s Practical Expositions, believing that it
will be found no less interesting than the preceding volume on the Epistle to the
Philippians. It is characterized by the same masterly power of development, the
same depth and fulness of Christian experience. Seed-thoughts crowd every page;
and many single passages, in sublimity of moral sentiment and beauty of illustration,
equal anything which Neander has written. As being more strictly practical in its
character, and elucidating a portion of the Divine word less understood, it may
be even more generally acceptable and useful than the former Exposition. It restores
to us, so to speak, one of the lost treasures of the church; for no part of the
New Testament has been more misunderstood and perverted, or suffered more general
neglect, than this Epistle. Luther rejected it without ceremony, calling it “an
epistle of straw;” and many more timid minds have been greatly perplexed by its
apparent contrariety to the doctrines of grace. The discussion of its character
and claims, hitherto confined to scholars, is here presented in a form intelligible
and practically useful to common Christians.

 By the light of Neander’s comprehensive mind, we see in James
not the opponent of Paul, or of the great doctrine of justification
by faith alone; but the earnest expounder of that “Law of Liberty,” of which
justification by faith is the chief corner-stone. Paul develops the principle;
James depicts its results in the life. Paul unfolds the great love of God
towards us; James points out the tests, whether this love has been received into
our hearts and become there the vitalizing, reigning principle. It is the tree
known by its fruit, the enkindled light by the light which it imparts, the life
within by the outward signs of life. In the personality of James, and the
character of the churches whom he addressed, we find the true key to this
Epistle. Placed side by side with the Sermon on the Mount, it is seen to be a
faithful reflection of that divine original; its whole essence and intent being
comprised in those words of our Saviour, which we have prefixed to this volume
as its most appropriate motto: “Why call ye me Lord, Lord, and do not the things
which I say!”

 One opinion advanced in the author’s introductory remarks, viz.,
that James was not an Apostle, may not gain the assent of all his readers. Neander
himself formerly held,1 with many other distinguished
critics, that this epistle was written by the Apostle James, the son of Alpheus
and of Mary the sister of our Lord’s mother; who, as being the near kinsman of the
Lord, was in accordance with Jewish usage called his brother. The writer may be
permitted to suggest that the practical inferences, here so skilfully traced, might
be drawn, though not indeed with equal force, from the author’s earlier view. James,
as the Lord’s own brother, or as a near kinsman, must in either case have been subject
to very similar influences, arising from near earthly relationship to Christ. In
the exposition itself, there is nothing at variance with either supposition.
Nor does either view affect what Neander so truthfully says of the relations of
the mother of Jesus, and of the contrast between the earthly and the spiritual;
since there were, as we have every reason to believe, “brothers of the Lord” in
the strictest sense.

 To facilitate the use of the translation, the first part has been
divided into sections with a brief statement of the contents of each, for which
the translator is responsible. The quotations from the Epistle are given in the
words of the English version, with the author’s variations in brackets wherever
they are made the basis of his view.

 The third and last number of this series, the Exposition of the
First Epistle of John, was prepared for the press by the author, and has been given
to the public since his decease. A translation of it will follow as soon as practicable.

 H. C. C.

 Rochester, N. Y.,
Jan. 1852.

 1Paulus und Jacobus, 1822.

 THE EPISTLE OF JAMES.

 INTRODUCTION.

 § 1. Diversities in modes of religious development, and in the consequent
forms of faith.

 IT is the remark of one of the early Church Fathers, that what
Paul says of himself,—viz. that he became all things to all men, that he might win
all to the Gospel,—is true in a still higher degree of Him who was in this the Apostle’s
pattern, of Christ himself. We see it in that manifold variety of manner, adapted
to all the varieties in human character and relations, by which, both in his personal
labors on earth, and in his spiritual revelations among all nations since his ascension,
he has drawn men to a saving knowledge of himself. His manner, while laboring upon
earth, is indeed an image of that invisible divine agency extending through all
times, in which he evermore reveals himself as the same yesterday, to-day,
and forever. This diversity Christ himself indicates, in those parables in which
he describes how the kingdom. of God is found; showing at the same time the one
thing, in which all must finally agree who would become partakers of the kingdom
of God, and the varieties of way and manner in which they are conducted thither.
Only those attain. to the kingdom of God who enter it by violence. Only those find
the treasure hidden in the field, who are ready to sell all they have that they
may become possessors of that field. Only those secure possession of that precious
pearl, outshining in beauty and splendor all beside, who prize it above all else,
and shun no pains, no cost to win it for themselves,—esteeming all other good as
nothing, for the sake of that one highest good, the kingdom of God.

 But in order to bring men to this decision of purpose, without
which none can enter the kingdom of God, they must be acted on in various ways suited
to their various characters and circumstances. Some are like the merchant, who having
spared no pains or cost to find precious pearls, at length, through this earnest
and laborious search, secures possession of that richest of all jewels.
Such are those, who, impelled by longing after some satisfying good, already have
sought it long in vain. They have found many things which satisfy in part; but in
the end have learned, that of all these not one can give the spirit full and lasting
satisfaction. Thus they are ever beginning the search anew, till at length, through
this ever-renewed effort they attain to that one highest good, and find in it the
full satisfaction which their souls require. Others again, seeking no treasure,
come unawares upon the field containing it, and find it as it were by accident.
Such are those, in whom the longing after the highest good, the kingdom of God,
has not yet been awakened; who are surprised by an unsought gift, which imparts
to their souls a satisfaction never imagined and never sought. The one class, by
a gradual progressive development out of a life, in which preparative grace had
from the first given tokens of its active presence, quickening and unfolding by
various means the life-germ in the higher nature,—had thus been finally drawn into
full fellowship with the Lord. The other, willing slaves of passions that long withstood
the divine call, had been drawn at length, as by a power that constrained
their resisting will, to him whose love seeks the deliverance of all.

 Since now the mode of development is so different in the two cases,
so also will be the form which faith assumes in each. To the one, the new state
to which he has attained will seem but as the aim and completion of that earlier
one, which by many progressive steps conducted to and ended in it; and that earlier
form of life, out of which he passed into this new state, will always remain to
him a dear and familiar one. To the view of the other, the new state will present
itself as in direct opposition to the old. These two forms of conception are both
founded in truth; each will, in its peculiar manner, contribute to the glory and
furtherance of Christianity. The first is especially adapted to show, how all that
preceded this new state was designed to prepare the way for it; and here the change
will manifest itself in a less striking form. The second is certainly the more thorough
and profound,—presenting a more complete development of the new life in its essential
nature, in which it is exalted above all else.

 This diversity and variety, observable in the whole process of
development through which Christianity has passed, in the entire history
of the Church, appears also in the earliest stage of that process belonging to the
apostolic age. But in its later history, we often find these differences,—which,
as already indicated, should be mutually supplemental, serving each to complete
the other,—separating the one from the other, and assuming the attitude of irreconcilable
antagonism. The perception of the higher unity is wanting; although he who can recognize
the One Christ in all his manifestations, partial as they may be and obscured by
human narrowness of view, will be able even from this antagonism to deduce that
higher unity. From this source have sprung those controversies, which have done
so much to destroy rather than to edify. On the contrary, the relation of the great
Teachers of the New Testament to one another, as exhibited to us in their lives
and writings, enables us to view these manifold forms of conception as mutually
completive; not excluding one another, but belonging together as parts of the same
whole,—the One Christ in the broken rays of his manifold revelation through various
organs.

 It is in this light we are to regard James, the brother
of the Lord, as forming the counterpart to the great Apostle of the Gentiles. That
we may be able rightly to understand and apply his Epistle, according to the plan
adopted in our explanation of Paul’s Epistle to the Philippians, we must first endeavor
to form a distinct idea of his whole personality, as exhibited
in the circumstances of his personal development and in his labors, as well as in
this Epistle.

 § 2. Personal relations and religious development of James.

 In reference to the personality of James, the fact is an important
one that he did not belong to the number of the Apostles. The Apostles were formed
out of those disciples, who had attached themselves to the Redeemer with minds still
undeveloped, and yielding with childlike susceptibility wholly to his influence.
They had not been previously formed in another school, before coming into connection
with him. Their whole development they had received in intercourse with him; and
hence they were fitted, in a peculiar manner, to become vessels of his all-transforming
grace, to receive in themselves a faithful impress of his image, and to serve as
instruments for the diffusion
of his word and his spirit through all ages. With Paul it was far otherwise.
He had, indeed, this in common with the rest of the Apostles, viz. that he could
bear testimony as an eye-witness to the Risen Christ, and had received an immediate,
personal impression of him. But he had come to Christ, with a well-defined system
formed in a wholly different school; and hence, in his case, the new man in Christ
must present in its development the strongest possible contrast with his earlier
character.

 Unlike to both of these cases was that of James. He was a brother
of the Lord according to the flesh. All those passages of the Gospels in which “brothers
of the Lord” are mentioned, together with Matt.
i. 25, are most naturally explained on the supposition, that after the
birth of Jesus Mary bore still other sons. These were the “brothers of the Lord,”
of whom James was one. Inasmuch as marriage and the production of offspring, like
everything belonging to our nature, was to be sanctified through Christ, there is
nothing in such a supposition which is at all questionable, nothing derogatory to
the dignity of the mother of Christ, or to his own. If anything offensive is found
in it, it is owing solely to a mistaken veneration of Mary, and to
that false ascetic tendency, whose views of the unholiness of the married state,
and of the superiority of celibacy, are entirely at variance with the spirit of
Christianity. On the contrary, it is only when thus seen in contrast with the usual
course of nature, that the birth of Jesus, as effected by supernatural agency, appears
in its true light and its true significance. Christ, as the miraculously begotten
son of Mary, then appears in contrast with the offspring of Mary according to the
laws of natural descent; the contrast between the natural and the supernatural (as
Paul designates it, Gal. iv. 23 and 29),
between him that is born after the spirit and him that is born after the flesh;
the contrast which pervades the whole process of development in the kingdom of God.

 James was therefore, in his religious development, distinguished
from the other preachers of the Gospel, in that it neither proceeded so entirely
and from its first beginnings from Christ himself as was the case with the other
Apostles,—nor formed itself out of such a contrast between the earlier and the later,
as appears in the case of Paul. His path of development, originating elsewhere,
moved on for a time independently beside that circle of influences, which had formed
itself from and around Christ, and not till a later period became wholly united
with it.

 Now it might seem, indeed, that one so closely connected with
the Lord as his own brother, the daily witness of his life and actions, was the
one fitted above all others to become his disciple; that one so pre-eminently favored
from the first, must have been in many respects in advance of the Apostles themselves.
On this view was founded the judgment of the common Jewish Christians, that they
were bound to exalt James above all other preachers of the Gospel, and to pay special
respect to his authority.

 In the estimation thus formed of him, by the standard of the merely
external natural relation to Christ, we perceive the intermingling of the Jewish
spirit in the conception of Christianity,—its opposite constituting the true Christian
stand-point; as, in general, the disposition to the outward and formal in religious
things is Jewish, while the tendency to the inward and spiritual belongs to the
nature of Christianity. The internal and external stand not seldom in inverse proportion
to each other. He who stood in the nearest external relations to the revelation
of the kingdom of God, to the manifestation of the divine in humanity, to the appearance
of the Son of God,—might inwardly be farthest from it, and so remain if he stopped
at the external manifestation, if he accustomed himself to see only with the bodily
eye, and through this habit was hindered from penetrating with the eye of the spirit
to that which was within. This we see in the whole relation of the Jews to the kingdom
of God, and to the Messiah who proceeded from the midst of this people, destined
to prepare the way for his manifestation. Christ himself testifies, in opposition
to this outward Jewish tendency, that the external natural relation is of no account;
that all depends rather on the inward relation, formed by the direction of the mind
and heart; that not natural relationship, but submission of the soul, can alone
bring one into union with him. So on one occasion, when he was occupied with his
life-work, the preaching of the Gospel, among those who listened to his words with
eager and receptive hearts; he repelled those who would interrupt him on the plea
that his nearest kindred, his mother and brethren, desired to see him.
Pointing to the circle of disciples, in whom the seed of the divine word was received
into the good soil of receptive and retentive hearts, he said: “My mother and my
brethren are THESE, who hear the word of God and do it.”
(Luke viii. 21,
Mark iii. 34, 35.) Thus the essential point is not, how one is related
to him by natural descent, but how he is in spirit related to the divine will revealed
by him. Here also belongs the incident related
Luke xi. 27, 28. A woman, powerfully affected by the divine impression
of his words, cried out from the midst of the listening multitude: “Blessed is the
womb that bare thee, and the breasts which thou hast sucked!” “Yea rather,” he replied,
implying the vanity of this supposed advantage, “blessed are they who hear the word
of God and keep it!” Prophetic warnings! Not only against that externalizing tendency,
as shown in the admixture of the old Jewish spirit with Christianity,—but against
that same spirit as it has often, in later times and under other forms, reappeared
in the Christian Church!

 Thus the very thing, which might seem most favorable to the religious
development of James, turned to his disadvantage. The saying which
Christ used in reference to his fellow-townsmen among whom the greater part of his
life had been spent, and who had been eye-witnesses of his progressive development
from childhood,—“A prophet is of no honor in his own country,”—applies with equal
force to the case of James and his brothers. For the very reason, that they had
from the first been eye-witnesses of the human earthly development of the Son of
Man, they were not able to penetrate beyond the outward human veil. It became to
them a stone of stumbling. True they afterwards witnessed the revelation of the
Son of God, both in the inward power of the divine life perceptible only to the
inwardly awakened sense for the divine, and in those proofs of power exhibited in
his miracles. Still the faith, thus at times awakened, gave way continually to that
skepticism proceeding from the prejudices of the natural man, who judges only after
the flesh and by the outward appearance; and thus, during the whole earthly life
of Christ, they remained in this state of vacillation, wavering between faith and
unbelief. But when that stone of stumbling was taken out of their way, and the Son
of God no longer stood before their eyes in the earthly veil of the
Son of Man; when He, who was believed dead, showed himself victorious over death
and living in divine power, to those whose weak faith required such confirmation;
it was then, that the decisive and final direction was given to the development
of the religious life of James (1 Cor. xv.
7). From this time forward we see in him the decided, unwavering, zealous
witness of the faith in that Jesus, as his Messiah, Lord and Saviour, who had been
his own brother according to the flesh. (James i.
1.)

 § 3. Stand-point of James as an inspired teacher, and his relation
to Paul.

 The manner, however, in which he testified of Christ, took its
character from his previous training and course of life. He, above all others, stood
on the ground of Jewish piety in the Old Testament forms; and had already completely
developed himself within this sphere, when he was led to that decisive faith in
Jesus, as the Messiah promised in the Old Testament. From this new point of view,
his previous Judaism unfolded itself in its true and full import. Christianity now
appears to him as the true Judaism. The spirit which proceeds from
Christ explains the forms of the Old Testament, and leads them to their proper fulfilment.
The position of James is precisely that taken by Christ in the Sermon on the Mount;
which contains the germ of all that is peculiar to the Gospel, without expressly
declaring the abrogation of the Law; where all is presented under the idea of the
kingdom of God, and the reference of each particular to the person of Christ, though
everywhere implied and forming the central point of all, is nowhere asserted in
words. Hence in the development of the divine kingdom,—where as in all the works
of God, the works of grace as well as of nature, no chasms are allowed but all proceeds
by progressive steps,—James forms a very important transition-point from the Old
to the New Testament. Something would be wanting to us, if we had not James in the
New Testament. And that narrowness of view, which disdains to follow patiently this
gradual development,—demanding everywhere and at once the perfected form,—may find
its punishment in the consequent incompleteness of its own Christian knowledge.
As a means of leading pious Jews to faith in the Gospel, this position
of James was of special use. Just in proportion as it would have been detrimental
to a Paul, whose mission was the conversion of the heathen nations, was it advantageous
to James in the sphere of labor assigned to him in Palestine, and particularly in
Jerusalem among unmixed Jews. Thus divine wisdom manifests itself in assigning to
each his sphere, his peculiar mission in the development of the kingdom of God,
adapted to his peculiar qualifications. The sole concern is that each rightly fulfil
his appointed mission, understand and faithfully adhere to his prescribed limits;
while at the same time he recognizes the divine call in him also, to whom as the
possessor of other gifts another sphere of labor has been assigned,—and is willing
to regard their several spheres as each the complement of the other. Such was the
relation of James to Paul.

 James did indeed know, from the first, what the voice of prophecy
had indicated, of the coming extension of Jehovah’s worship among the heathen nations,
and of their participation in the blessings of the divine kingdom,—a glory which
belonged to Messianic times,—and also that this was to be fulfilled through Christ
as the Messiah. But the possibility of a worship of Jehovah except
in the old legal forms, or of a participation in the kingdom. of God in any other
way, remained hidden from him at first, even after he had attained to a settled
faith in Jesus as the Messiah. The intimations in the discourses of Christ that
his word should become the leaven, which, by an indwelling power alone and independently
of all else, should penetrate the life of humanity; in Jews and Gentiles alike leavening
all and forming it anew; that the new spirit of Christianity should burst asunder
and break through the forms of legal Judaism; these intimations he did not yet understand.
This belonged to those things of which Christ said, in his parting words to his
disciples, that what they could not yet comprehend should afterwards be revealed
to them by the Holy Spirit. But this revelation of the Holy Spirit was not imparted
to all at the same time, nor in the same way. This too was determined by the different
stand-points from which they had attained to faith in the Gospel. Accordingly, more
or less of preparation might be required for leading them to that more perfect knowledge;
it might be effected more by a process of thought inspired and guided
by the Holy Spirit, and thus enabled to develop and apprehend the whole sum of revealed
truth,—or it might be more the effect of immediate illumination by the Divine Spirit.
In the history of the church, we meet with many melancholy examples of opposition
and estrangement, when the spiritual insight attained by one is still withheld from
another, and the one thus becomes free from the narrow limits in which the other
is still confined. Even in the apostolic church, this was the source of much disunion
and division.

 But James was far from that narrow obstinacy of temper, which
would not allow any stand-point but his own; would permit no opposing facts to influence
his convictions,—promptly rejecting the truth revealed to others because it was
not imparted through him, and thus setting bounds to the farther development of
the kingdom of God. When, at the apostolic conference (Acts
xv.), the controverted point respecting the observance of the Mosaic
law was for the first time discussed, and Peter and Paul bore testimony to the effects
of the Gospel among believing Gentiles, who had not submitted to circumcision, nor
in any other respect to the observance of the Law; these undeniable
facts were proof enough for James, that through faith in the Saviour, the same divine
results were produced among the heathen as among believing Jews. In this he saw
a fulfilment of the Old Testament predictions; and he now learned their true aim
and import, as he had never understood it before. The mild conciliating spirit of
James is shown, by the manner in which he sought to reconcile the differences between
the Jewish and Gentile Christians. He could do justice to a stand-point wholly different
from his own. Believing Gentiles, on the ground of their faith merely, were to be
admitted to equality with; believing Jews in the fellowship of the divine kingdom;
only, for the furtherance of harmony with believers from among the Jews, they were
to conform in certain external points, which might also serve to withhold them from
participation in everything connected with heathen worship. But while James recognized
the equality of churches consisting of uncircumcised Gentiles, and allowed to the
preaching of the Gospel among the Gentiles its own rights as an independent calling;
at the same time remained true to his own peculiar stand-point, point,
according to which the old forms were to be continued as depositories of the new
spirit, and the Jews were to retain their religious nationality unchanged. Still,
as we see from the Acts of the Apostles, he was ever the mediator between Paul and
the zealots among the Jewish Christians, who were prejudiced against him. Here too
he always conducted in the same spirit of mildness and conciliation.

 § 4. Character and condition of the Churches to whom the Epistle
was addressed, and nature of the errors against which it was directed.

 In order now to understand and rightly apply the Epistle of James,
we must endeavor to form a distinct conception of those to whom it was addressed,
and whose peculiar circumstances he had especially in view.

 We can, indeed, say nothing definite in regard to the region where
these churches are to be sought. The Epistle itself furnishes only general information,
sufficient, however, for the practical purposes we have now in view. The essential
points are these: There were churches consisting exclusively of Christians of Jewish
origin, in which all the practical errors of Judaism were associated
with faith in Jesus as the Messiah; and in which there were many, who gave little
or no evidence of the new creation which is the necessary product of that faith.

 That wholly earthly direction of mind, which was often connected
with false zeal for the honor of God; the insatiable love of gain, and consequent
divisions from the clashing of selfish interests; these were the faults which they
had brought with them from their earlier Jewish state, into their new Christian
relation. The aristocracy of wealth held in check the pervading spirit of Christian
love, whose office it is to repress and triumph over all earthly distinctions. Instead
of being obliterated by that spirit of love, the distinctions caused by the unequal
distribution of wealth, were recognized and maintained at the expense of that fraternal
relation, which should characterize a community of Christians. Furthermore, it belonged
to the defects of this false Jewish spirit, that, instead of regarding piety as
a whole, proceeding from the inward temper of the heart and embracing the entire
life; it held only to particular observances of the outward life, in which piety
should manifest itself,—that tendency to the external in religion of
which we have spoken. This manifested itself in the great value attached to external
descent from the theocratic people, to circumcision and the works of the Law, making
justification dependent thereon. This same spirit now passed over to the Jewish
Christians; and became especially prominent, wherever they had the ascendency in
opposition to Gentiles and Gentile Christians.

 This tendency was one which, from its very nature, belongs exclusively
to no age; it was no mere thing of the past, extinguished with Judaism once for
all, and never to reappear in the Christian church. The declaration of the preacher
of wisdom is applicable here,—that “what has been will be, and there is nothing
new under the sun.” What we here term the Jewish spirit, had not its origin in anything
inherent in Judaism as a divine institution; but is to be referred rather to the
nature of the unrenewed man, drawing down the divine to his own level, and seeking
to appropriate it to himself without renouncing his own peculiar nature. Now as
the nature of the unrenewed man remains ever the same, there must at all times proceed
from it this same erroneous tendency, which we may characterize as in its spirit
and nature Jewish. This Jewish spirit shows itself equally, when the
unrenewed nature of man mingles its disturbing influence with the conception of
Christianity. It is seen in the disposition to value one’s self on the ground of
descent from a Christian people, or from some particular nation distinguished in
earlier times for its piety, and on this account assigned a more conspicuous place
in the history of God’s kingdom; without considering that if his own life does not
correspond to the peculiar character and position of such a people, this connection,
instead of being his glory, will become his condemnation. So is it also with pretensions
based on a father’s pious deeds, without any effort to imitate his example. So is
it when connection with a particular church is made one’s only boast, his sole ground
of hope, and no importance is attached to the practice of genuine Christianity;
when, in short, in the outward organization of the church, the essence of Christianity
itself is forgotten. In each and all of these cases, we perceive the same practical
error of the Jewish spirit. So if we base our confidence on a zealous devotion to
the external observances of Christian worship, attendance upon divine service, the
celebration of the sacraments, without going beyond the outward form;
this is in spirit precisely the same, as that Jewish reliance upon circumcision
and the works of the Law. The name alone is changed; the thing itself remains the
same. Hence all the arguments and warnings against such a tendency, which we find
in Paul’s Epistles, may be applied with equal propriety to these same practical
errors in every age of the church, although the particular forms of it with which
he contended may exist no longer.

 It does not appear indeed, in the Epistle of James, that he combats
this tendency in precisely these forms, as is the case in Paul’s writings. Yet is
the root, the essential tendency, the same. He is obliged to instruct his readers
in the nature of true religion,—wherein that form of religion, of which they made
so much account, must therefore have been deficient. It is only a different form
of development which is here treated of; the same radical tendency is too obvious
to be mistaken. There were two leading forms of this tendency. One of these consisted
in an undue estimation of outward works of the Law. The other exalted the mere knowledge
of the Law, of the true God and of what pertains to his worship, into
the principal thing; and on the ground of knowledge merely,—of the mere profession
of belief, of faith simply as an act of the understanding,—claimed superiority over
the Gentiles, although the course of life by no means corresponded to this knowledge
and outward profession. Paul likewise combats, in the second chapter of the Epistle
to the Romans, this false reliance on mere knowledge of the Law. Of the same character
was that dead learning in the Scriptures, such as Christ condemned in the Pharisees,
who thought that in them they had eternal life, and yet would not be directed by
them to him who alone could bestow eternal life. The consequence was, that each
one was anxious to gain currency for his own religious views, to set himself up
as a teacher for others, without first taking care to mould his own character in
conformity with divine truth. Hence arose the contests between these would-be teachers;
another form of that bias to the external and the literal, but springing from the
same root as those before described,—no less capable of co-existing with an ungodly
life, and of serving as a support for it.

 The question now arises,—does the false idea of faith
and the over-estimation of mere faith, which James opposes in this Epistle, belong
also to this same radical tendency; or are we to regard it as something different,
and derived from another source? Do we find here so clear a reference to the Pauline
idea of faith, as to make the conclusion necessary, that the doctrine of justification
by faith, as taught by Paul, had been misunderstood and misapplied in these churches?
Some might have imagined, that they could glory in justification solely by faith
in the Redeemer, while they continued to live in the practice of sin. Against such
misunderstanding and perversion, Paul himself seeks to guard his doctrine, in many
passages of the Epistle to the Romans. In later times,—when the doctrine which Paul
made it his especial object to maintain in opposition to Judaism and judaizing teachers,
had been re-established in its rights by Luther, in opposition to a Jewish spirit
which had once more crept into the church; there then followed a new service of
the letter, a new phase of this tendency to outward forms, and again the connection
between faith and life was rent asunder. Much which James says of this tendency
in his day, might be applied to this case with equal propriety.

 This question, whether James is here contending against a misapprehension
of the Pauline doctrine, or has no reference whatever to it,—is by no means necessarily
connected with the question of the relation of Paul’s teaching to that of James.
James might have intended to oppose a misunderstanding of Paul’s doctrine,—nay,
even the doctrine itself, if he had first met with it in this erroneous form, without
previous understanding with Paul in regard to his object; and yet a perfect harmony
might be shown to exist between the two methods of exhibiting truth, each serving
as the complement of the other. For it may easily happen, when one man has formed,—in
accordance with his peculiar course of training, and the bearing of the counter-view
which is before his mind,—his own peculiar mode of conceiving and stating a truth;
that the very opposition made to it by another, conceiving the same truth from a
different point of view, may show their essential agreement,—what was intended to
counteract serving only to explain and complete. Thus a representation of Christian
truths, even if called forth by opposition to the peculiarly Pauline
form of doctrine, might have found place as a completing link, in that collection
of writings containing the original pure revelation of Christian truth. Both these
forms of conception and teaching might constitute parts of the same whole, as being
mutually completive, in the one revelation of the Holy Spirit through different
human organs inspired by him. Their relation to each other must therefore be especially
considered hereafter.2

 Now although it is possible that such a form of externalizing,
as the one we have mentioned, might attach itself to the Pauline doctrine, and though,
as we have seen, this was afterwards actually the case; the question still remains,
whether we are justified in assuming this in regard to the particular churches
brought to our knowledge in this Epistle. It was in churches like these, formed
among Jews and exclusively of Jewish converts, that a perversion of the Pauline
doctrine was most unlikely to arise; inasmuch as the Pauline standpoint was one
with which they had nothing in common. The Pauline view of faith presupposes the
strongly marked distinction between Law and Gospel, a doctrinal position
opposed to legal righteousness, to the merit of one’s own works. Opposition to the
Jewish tendency to externals was the precise ground on which it planted itself;
and where that tendency prevailed, a perverted form of this view could as little
gain admission as the view itself.

 But to resume our question: may not this particular error,—the
false idea of faith and over-estimation of mere faith,—which James opposes, be also
traced back to the same radical tendency? Let us only compare what precedes and
what follows the discussion of this topic in the second chapter. It is preceded
(chap. i.) by a rebuke of those who
founded an imaginary claim on the mere hearing of the word, on the mere knowledge
of it, without holding themselves bound to practise it; to which is added the rebuke
of a mere fancied and seeming service of God. What now is this but that very same
spirit of reliance on the external, which manifests itself in a mere adherence to
certain articles of faith,—faith in the one true God, the Messiah,—and on this ground
alone claims to be righteous, without recognizing the demands of this faith upon
the life? As knowledge and practice are at war with each other, so
are faith and life. A merely theoretical faith corresponds exactly to a merely theoretical
knowledge. The same man, who satisfies himself with being able to discourse much
of the law without obeying it, is also the one who makes a boast of his faith, without
holding himself bound to the practice of that which faith requires. The same man
who finds the essence of religion in certain external works, and claims to be a
true worshiper of God merely on the ground of professing the true religion, is the
one also who claims to be accounted righteous through a faith which produces no
works. If we turn now to what follows (chap. iii.),
we find that James is here rebuking those who were ever ready to exalt themselves
into teachers of others; but who, by teaching what they did not practise, made themselves
the more liable to condemnation. What then is this but that same radical tendency
over again? And on what ground should we be justified in rending the intermediate
passage from its connection, and making it refer to something else, the explanation
of which must be sought elsewhere than in this one radical tendency?

 It is true, that in the manner of meeting these errors, which
we will now further consider, James is distinguished in a peculiar way from Paul.
It is the more practical man in contrast with the more systematic; the man to whose
wholly Jewish development, faith in Christ was superadded as the crown and completion,—in
contrast with him, whose faith in Christ took the form of direct opposition to his
earlier Jewish views, as the centre of a wholly new creation. Hence with James,
opposition to error takes more the form of single propositions and exhortations;
with Paul it is a connected view, in which all proceeds from one central point.
With James the reference to Christ appears only as one particular among others,
a peculiarity especially objected to this Epistle, as if Christ were not to be found
in it; while with Paul, on the contrary, the chief object is to exalt Christ, who
is everywhere placed foremost, and is everywhere represented as the centre of the
whole life, from whom all is derived, to whom all is referred. But yet, in these
single propositions and admonitions of James, we are able to trace the higher unity
lying at the basis; and can show that all have reference to Christ as the living
centre, even though he is not expressly named. There may be a form
of moral development, which receives its true light and its true significance through
reference to Him as its centre and source, although he is not expressly recognized
by name; and his name may be often on the lips, while yet the whole inward character
has formed itself without reference to Him. In this light we must now endeavor to
understand the controversial and admonitory passages of this Epistle.

 The churches to whom it was addressed consisted of rich and poor;
and undoubtedly the latter were the more numerous class among the Christians. We
know that the Gospel everywhere, and especially among the Jews, found freer entrance
with the poor and lowly than among the rich and powerful. Not that riches in themselves
exclude from the kingdom of God, or necessarily form a hindrance to faith in the
Gospel. When Christ says, that it is easier for a camel to go through a needle’s
eye, than for a rich man to enter into the kingdom of God, he means such as he who
gave occasion to these words; those to whom,—though perhaps unconsciously,—the earthly
is the highest good; whose treasure being on earth cannot, therefore,
be in heaven; whose heart belongs to the earth where their treasure is, and is therefore
far from that direction towards heaven, without which no one can ever share in its
blessedness. Indeed he himself adds in the same connection, that although the salvation
of a rich man is impossible with men, i. e. by mere human means, yet with God all
is possible. He would say by this, that divine help is needful, in order that riches
may not prove a hindrance to the attainment of the kingdom of God. This then is
the import of the words; not that riches in themselves are a hindrance to this object,
but that misdirection of the affections into which the rich man more than others
is liable to fall. The rich should be awakened to a consciousness of this, and should
be incited by a sense of the difficulties inherent in his case, to apply to God
for the strength which he needs; that even while in possession of all earthly riches,
he may still keep his treasure in heaven and his heart directed thither. In this
Epistle itself we learn what is necessary to the rich for this purpose. Yet though
riches are not, in themselves, a hindrance to participation in the kingdom of God,
still it was often the case among the Jews, that the rich and mighty
forgot in worldly enjoyments the higher wants of the inner man; lost the fixed consciousness
of dependence on Him, whose power confers and disposes all; imagining that they
possessed all things, they had no room left for the feeling of want and of the necessity
of deliverance from it. Thus too in the Old Testament, the rich, the proud, and
the ungodly are often ranked together as of one class.

 But every external situation may become, according to one’s temper
of mind, either a help or a hindrance to salvation; and nothing can here injure
or promote his interests independently of his own will. Thus may poverty also,—that
physical want which depresses the spiritual nature, which prevents the inner man
from awaking to self-consciousness, and to the feeling of his higher spiritual wants,—prove
an obstacle to the attainment of the kingdom of God. Poverty, too, has its peculiar
dangers, and this is not overlooked in this Epistle. In general, however, it was
the poor and lowly, pining under the oppressions of the rich and powerful, and under
the pressure of physical want, who most readily felt the need of deliverance from
spiritual want, from inward poverty of soul. On this feeling of physical
need, could more easily be engrafted that consciousness of the soul’s necessities,
through which they might be conducted to the Saviour. As in their case, there was
nothing to deceive the soul into a seeming satisfaction of its wants, they could
the more easily be drawn to that which furnished the true satisfaction for all its
higher necessities. Moreover, the poor in this world could more readily than the
rich attain to that poverty of spirit, to which, as Christ says, belongs the kingdom
of Heaven. Thus the Gospel found, among the Jews, a readier reception from the poor
than from the rich; and on this account, Christians were reproachfully called The
Poor. We do not mean by this, that all these poor who received the Gospel, had been
led to it by true poverty of spirit, and had thus been prepared to receive, as poor
and needy, the true riches of the Gospel. Among them too was to be found the influence
of that carnal mind which prevailed among the Jews,—begetting, not the true hope
of the heavenward directed spirit, but rather the expectation of a recompense for
bodily privations in the imagined carnal enjoyments of the kingdom of Christ. Now
the faith of such, if we choose to call it by that name, had its source
in the carnal mind of the natural man; and hence, the earlier form of this natural
man was transferred with them out of Judaism into a professed Christianity,—where
it was, as we shall see, opposed and rebuked by James.

 As the poorer and lower class, the Christians had, as we have
intimated, much to suffer from the persecution and oppression of the powerful and
rich; partly on account of their religion, partly for the promotion of selfish interests,
their religion serving as the pretext. The rich who called themselves Christians
without being so in truth, were infected with the common vice of the rich among
the Jews, and failed in the exercise of love and even justice towards their poorer
brethren in the faith. Accordingly, we find in this Epistle words of consolation
and encouragement for the oppressed and suffering, and of rebuke for the rich both
within and without the church.

 2Page 36.

 EXPOSITION OF THE EPISTLE.

 Ch. i. 2, 3.] ITS opening words are addressed to the Suffering,—exhorting
them to steadfastness and submission. “My brethren, count it all joy when ye
fall into divers temptations.” The idea of temptation is a comprehensive
one in the Scriptures. By it is designated, whatever may become an obstacle or impediment
to Christian faith and Christian virtue,—prosperity and adversity, the world without
and the world within; everything which, though it may indeed occasion the overthrow
of faith and virtue in the conflict, thus puts them to the test, and may therefore
serve also to confirm and strengthen them. In this more general sense it might,
in itself considered, be understood here. But it is evident from the connection
that here, as in many other passages, are meant the sufferings by
which the Christian life is tried. Now to those who sigh under sufferings such
as we have described, he addresses not merely the exhortation, to bear them
patiently in the prospect of future glory. Far more than this. The feeling of
suffering should lose itself in joy. They should do nothing but rejoice. How could James
say this? It was because with him all has reference to what is noblest in man,
what constitutes his true being, the imperishable, the inner man as it is termed
by Paul. And knowing that these temptations, rightly used, must serve for the improvement
of the inner man, and for this purpose were ordained of God; he therefore calls
upon Christians not to be disquieted, but to rejoice in these sufferings, bearing
in mind the end which they must promote for the children of God. The right improvement
of suffering, on Christian grounds, is therefore presupposed, as indicated by James
in the succeeding words: “Knowing that the trial of your faith worketh patience.”
It is here implied, that faith has its appointed process of development and purification
in this life,—a process consisting in an unceasing conflict. Faith is in his view
something radically different from, and elevated above, every other governing principle in man; something endued with an inward
divine power; which must, however, approve itself in conflict with this opposing
power, with all which proceeds from the flesh, from the natural man. There are indeed
manifold trials of faith, and to all these the words of James apply. But it is the
conflict with external circumstances, which is here especially meant. Here then
is it to be tested, whether the faith is genuine, deep-rooted in the inner life;
such an one as, through indwelling divine power, is able to overcome the world.
The opposite case is presented by Christ, in what he says of the stony ground; where
indeed the seed of the word springs up quickly, but soon withers because it has
no sap (Luke viii. 6); a conviction which is not a firm and deeply rooted one, and
in time of temptation vanishes away (v. 13). But so long as faith approves itself
in this warfare, holds out in the conflict with the world, it demonstrates thereby
its divine power. The test becomes an attestation. From the victorious contest faith
comes forth with a confirmed constancy, and constancy manifests itself as a fruit
of faith. It is by this means that the Christian first learns what he himself possesses.

 Ch. i. 4, 5.] But James well understood the character of the churches whom he addressed;
and that among them the idea of faith was liable to the perversion
of which we have spoken. It is everywhere his aim to counteract this one-sided tendency
to the particular and the external. Hence he adds, that even if faith had thus approved
itself as steadfast, in these outward conflicts with the world, yet this one thing
alone would not constitute the Christian life. In manifold directions, must faith
pervade the entire life, and manifest its power. “Let steadfastness,” he adds (or
as Luther translates it, patience), “have its perfect work.” Luther understood
this of time; it was to approve itself as perfect by persevering even to the end.
But from the connection with what follows, and from the whole connection and course
of thought in the Epistle, we should rather understand it thus: To the faith which
has approved itself as steadfast, must correspond all the works pertaining to faith,
the entire sum of the acts in which faith expresses its inward character. But James,
in reference to the unity of the whole Christian life, designates the entire Christian
course, all Christian action, as one perfect work,—as must be the case in order
to correspond to true faith. Thus we can rightly understand what he immediately
adds: “that ye may be perfect and entire, wanting nothing;” implying that with
persevering faith connects itself the whole sum of the true Christian walk. By completeness
is not meant an absolute perfection, nowhere to be found in the Christian life on
earth; but, as often elsewhere in the Scriptures, all which belongs to Christian
maturity, to what Paul terms Christian manhood,—as by wholeness (“entire”) is
meant the exclusion of whatever would mar the Christian life. When he desires that
they may be wanting in nothing, he has in mind the aggregate of all qualities, powers,
and capacities which Christianity develops, when its efficacy is fully proved as
a leaven for the entire nature of man. Hence he subjoins a direction, intended to
encourage them under the consciousness of any deficiency in this respect. He shows
them what they must themselves do, if they would attain to that also, in which they
are still deficient. What he might have expressed in wholly general terms, applicable
to everything in which they might be conscious of deficiency, he applies (with his
usual preference for the specific over the general idea) to that point especially wherein these particular churches might feel, or
ought to feel, their need. Above all things was needed true wisdom, to give to the
whole life its proper reference to the kingdom of God. Wisdom, or prudence (for
which in the original the same word is used,—the prudence grounded in wisdom and
subservient to it, the prudence of wisdom, of Christian love, being alone regarded
as genuine) is by our Lord himself often held up as the chief object of attainment.
But, as already remarked, there prevailed in these churches, as a fruit of the Jewish
spirit, a proneness to a vain show of wisdom, to the over-estimation of mere knowledge,
the conceit of knowledge and wisdom. So much the more did. they need to be admonished,
that true wisdom is based upon humility; that it is not to be learned in the schools
from Doctors of the Law; that it can be obtained only from the fountain of eternal
light. Hence James adds to what he has already said, “If any of you lack wisdom,
let him ask of God, that giveth to all men liberally [with simplicity], and upbraideth
not: and it shall be given him.” Thus he counsels them, when they feel the consciousness
of their deficiencies, to turn to God in prayer. God is designated as he who gives with simplicity, i. e. out of pure love,
for the mere sake of giving,—simplicity being here contrasted with a liberality apportioned
and limited by self-interest. He is represented as he who reproaches no one with
his benefits, but who is ever ready still to give, if there only exists a susceptibility
for his gifts. They should not turn then to such teachers as hold back from them
a part of the truth, impart to them grudgingly, and reproach them with their indebtedness;
but to the love of a Heavenly Father, who gives without measure and is ever ready
to give.

 It is prayer, therefore, which James represents as the condition required
of the believer, in order that he may share in the communication from that heavenly
fountain. This is the necessary relation between impacting and receiving in divine
things. God alone being the Creator and Bestower, the human spirit can here only
hold the attitude of a recipient. And this direction of the spirit, in order to
receive what God is ready to impart, consists in prayer. The direction of the soul
towards God in the feeling of personal need, and in the conviction that God alone
can and will satisfy it, the longing towards God of the spirit hungering and thirsting
after wisdom,—this is prayer. To seek the truth from God, and to pray,
are one and the same thing. The whole life of the spirit, filled with this longing
and impelled by it towards God, is prayer. So in those words of Christ,—to seek,
to knock, in order to find the hid treasure, and to pray, are all classed together:
“Ask and it shall be given you, seek and ye shall find, knock and it shall be opened
unto you.” (Matt. vii. 7.)

 Ch. i. 6-8.] But in addressing churches so ensnared by tendencies
to the outward in religion, it was all the more necessary to warn
them against this in respect to prayer; which only then deserves the name, when
it is tile voice of the spirit itself, breathed from its inmost depths; lest they
should suppose prayer in words, without that direction of the soul to God, to be
all that was required. This warning is contained in the following words: “But
let him ask in faith, nothing wavering.” Trust in God is here represented as that
direction of the spirit, from which prayer must proceed. To the eye of faith God
must be present, as He to whom the prayer is directed. There must be the assurance,
that he can and will supply the wants uttered before him, in order that it may be true prayer, prayer of the heart and not merely of the lips. The reason
is immediately added, why prayer of the opposite character will not be heard. “For
he that wavereth is like a wave of the sea, driven with the wind and tossed.” Thus
the steadfast direction of the soul to God is essential to prayer. But where there
is doubt, there this ruling bias of the soul towards God is wanting. When, on the
one side, the soul feels itself drawn towards God, and trust in Him begins to awaken;
then on the other, the worldly tendency asserts itself, and strives to check the
budding emotions of faith and trust. Hence the man, who is drawn hither and thither
by conflicting inclinations, is compared to the wave, driven to and fro by storm
and flood. James represents such a man as one who is at variance with himself, one
in whom there exist, as it were, two souls;3 who is unstable in all his ways, fickle-minded,
unreliable in all his actions. Such is the character of his whole life, and his
prayer answers to his life. In this it is implied, therefore, that prayer must be
in consonance with the steadfast direction of the whole life towards God; all must originate in one and the same temper of
heart.

 But here the question may be asked: How is this faith which is essential
to prayer, to be obtained? Is one to abstain from prayer, because he lacks this
measure of faith? But as in the words of our Lord above quoted, it is the necessary
condition on which every gift of God is bestowed, that we knock, that we seek, that
we ask of God; most surely faith is to be included, which is the gift of God, and
always represented as something divinely wrought in man. He who is conscious of
his lack of faith, who desires to believe more, to become stronger in faith, must
in this also seek of God that wherein he is wanting. As that unhappy father in the
Gospel narrative, of whom believing confidence was required in order to the healing
of his son, cried out under a sense of the weakness of his faith, “Lord, help my
unbelief!”; so will the feeling of that want of which we are speaking, of that lack
of faith which stands opposed to true prayer, itself impel to prayer for strength
to believe. He who is assaulted by doubts will turn his back upon doubt,—upon the
world which threatens to ensnare his soul in unbelief, and will look to God; turning away from doubt, he will give himself to
prayer. Thus through prayer will faith increase, and the strengthened faith will
in its turn lend new power, new wings to prayer.

 Ch. i. 9-11.] Thus have we seen how James, beginning
with the exhortation to steadfastness under sufferings, was led on
from one suggestion to another. Turning now his thoughts to the poor, who constituted
a majority of these Christians, and who had much to suffer from the oppression
of the rich, he addresses to them the consoling words: “Let the brother of low degree
rejoice [glory] in that he is exalted.” Instead of being cast down by the sense
of his poverty, his low estate in respect to earthly relations, the Christian should
rather feel himself raised above them, by the consciousness of an exaltation transcending
all height of worldly honor; of that divine exaltation which is founded in the divine
life, in the dignity of the Sons of God. This glorying he enjoins, with no occasion
to apprehend self-exaltation; for the glory here spoken of is not one which man
owes to his own powers and efforts; it is a dignity bestowed on him by God alone.
This glorying is, therefore, the very opposite of all pride and self-exaltation, and
can exist only in connection with true humility. But as this dignity is not adjudged
to the poor on account of their poverty, so are the rich by no means excluded from
it by their riches; although as we have already shown, these may to many become
a hindrance in the way of their attaining it. To the rich, too, the way is pointed
out, by which they may attain to that high dignity. “Let the rich,” says James,
“glory in that he is made low.” That is: by humbling himself on account of that
which passes with the world as great, he attains to the consciousness of that true
dignity, which springs only from a sense of the nothingness of all earthly greatness.
By this conviction of the worthlessness of his earthly riches, he is prepared to
appropriate as his own the true riches, the only true dignity. Self-abasement is
the path to true exaltation. So long as the rich man prides himself upon his wealth,
and fancies that therein he possesses the true riches, the feeling of necessity
for heavenly possessions, for true greatness, will not germinate in his heart. This
very feeling of need, this desire, is the necessary condition of personal participation.
Thus poor and rich among Christian brethren, must be united to each other by
the same consciousness of equal dignity. James then goes on to picture the vanity
of riches, by images drawn from the natural scenery of the East. Like the fresh
grass, which at morning stands in all its flowery splendor, but under the scorching breath of the south wind suddenly withers and dies, so will the rich man perish
in his ways. As he has his treasure only in earthly things, and has wholly merged
himself in them, to him is transferred what is said of the vanity of those
possessions, which he has made his all.

 Ch. i. 12-15] But the sufferings of the oppressed
Christians are ever before the mind of James. Having spoken
of these sufferings as trials for the verifying of their faith, he now extols
as happy the righteous who endures temptation; since, by thus approving himself,
he would win the victor’s crown of eternal life, which the n Lord has promised
to all who love him. But how shall we reconcile with this the warning, not
to ascribe temptations to God, which James immediately adds? Does he not regard
God, as having himself ordained these sufferings as a means of testing faith?
But there are different applications of this term, and we must distinguish between outward and inward temptation. The difficulties which
beset one from without, may serve to awaken in him the latent power of the higher
life. But they may also show his inward weakness,—may become the point of connection
for that which stands opposed to the divine life. That which might otherwise have
been the means of attesting, his faith or Christian virtue, through his own fault
becomes temptation to unbelief or to sin. Thus the outward temptation becomes
an inward one, and thereby endangers the soul. When Christ bids us pray: Lead
us not into temptation, this can certainly be no other than inward temptation;
for his disciples were to be left behind, in the midst of those temptations of
the world which should serve as tests of their faith. The object of the petition
must have been, that the outward might not become an inward temptation. In like
manner, James, in his use of the word, passes from one of these related ideas to
the other.

 But he must have found special reason for this warning in the peculiar
state of these churches; and the explanation is to be sought in that same spirit
of externalizing, of which we have already spoken. As this spirit shows itself
in the conception of what is good, so does it also in the conception of sin. At
no time have there been wanting grounds of excuse for sin; which men have regarded
as something cleaving to them from without, and have sought its origin in merely
external causes, instead of tracing it to its inward source in the faulty direction
of the will. So it would seem that many in these churches excused themselves, on
the plea that they were in subjection to a higher power, which hurried them away
into sin. The Almighty, whom no one is able to withstand, has plunged them into
these temptations. To this James replies: “Let no man say when he is tempted, I
am tempted of God;” for as God cannot be tempted by aught that is evil, being elevated
above all evil, so neither from him can temptation to sin proceed. The Holy One
can tempt none to sin. He then lays open the fountain of temptation in man’s own
bosom, and describes the process by which the sinful tendency gains ground in progressive
steps, till its final development in outward act. The source of temptation, he represents
as lying in those desires inherent in every man, by which he is excited and led
away; which lie in wait for him, as it were, but which he has power to withstand.
They gain strength only because they are not resisted; because he
who might subject them to himself, submits himself to them. Thus prevailing, thus
ripened into fruit, lust bringeth forth sin; and sin completed in act is followed
by death.

 We are by no means to infer, as is clear from the connection of thought
in this passage, that these desires are not in their own nature sinful; or that
the prevailing sinful tendency of the will would not involve death, even if it should
find no expression in outward act, as though all turned on the outward act alone. The thought is this: Evil, from the first breaking forth of desire, proceeds on
in ascending stages of development, until,—overpowering all the opposing influences
of the higher life,—it is consummated in act. In this consummation in act is shown
an increased strength of sin; and though man was previously able, by overcoming
the enticements to sin, to maintain and to reestablish in himself the true life;
yet now, through sin which has gained the victory over him, he falls a prey to death.
James, therefore, warns them against indulging in such false and delusive ideas,
as that God can be the author of evil.

 Ch. i. 16, 17.] Having thus directed them to look for the
source of temptation in themselves alone, and warned them against supposing
that temptations could come from God; he now further opposes to
this delusion the thought,—that only whatever is good, whatever is true, proceeds
from Him. As he is the Father of all material light, so is he also the Father of
all spiritual light. With him, therefore, can be no alternation of light and darkness. From him, the unchangeable fountain of light raised above all darkness, nothing
which tempts to evil can proceed. As light and all that is good, so darkness and
all that is evil, are uniformly classed together in the Holy Scriptures.

 Ch. i. 18.] From this
general thought, James now passes again to its application to himself and his readers. To God alone were they indebted also for the dawning of the divine
light on them, and for the new life thereby imparted. “Of his own will begat he
us, with the word of truth, that we should be a kind of first fruits of his creatures.”
We here perceive in James, as in Paul, the opposite of the Jewish tendency to the
outward. He presupposes in the Christian a moral transformation, wrought from within.
The word of truth, the divine power of the Gospel, is that whereby the new higher life has been produced. He too describes this as something
not consequent upon any human desert; all are indebted for it to the will of Him
from whom all good proceeds. He too characterizes this moral transformation as
a new creation. Those in whom it was first effected, he describes as the first-born
of this creation; since from them it should continue to spread, till its final
completion in a world pervaded and transformed by the divine principle of life.

 Ch. i. 19-21.] But it is ever the manner of James to pass at once from the general to the particular;
a trait originating partly in his own personal character, partly
from the peculiar practical necessities of those to whom he was writing. He knew
their disposition to content themselves with the general thought, without making
an application of it to their own life. To incite them to this was his constant
aim. He therefore proceeds at once to show how the divine word, received into the
soul as the generative principle of the new creation, must manifest itself in the
course of life. Neither does this take the form of a mere generality in his mind;
but he passes directly to the special application most opposed to the practical
errors of these churches. We have already remarked on the propensity among
them to assume the office of teacher,—the inclination to talk much and to do little;
how they were thus led to pass judgment lightly upon others, to revile them, and
how every passion found herein its nourishment. Against this he warns them in the
words: “Wherefore, my beloved brethren, let every man be swift to hear, slow to
speak, slow to wrath.” One extreme must be driven out by the other. There is a self-willed
silence, and there is a self-willed forwardness to speak. He who is inclined to
be too inert and passive, to hold his peace when he ought to speak out boldly, must
be exhorted not to give himself thus wholly to silence, but to be willing to speak
when duty requires. But James is dealing with those, among whom the very opposite
fault prevailed; those who lacked the sobriety, patience, and humility, to hear
before they spoke; and of course he must make use of the opposite exhortation. As
a warning against the temptation to anger, easily furnished by over-hasty speaking,
he tells them that passion is least of all adapted to effect the work of piety.
“For the wrath of man worketh not the righteousness of God.” From the particular instance he now returns to the general thought with which
he started, placing the two in close connection with each other. As passion forces
man towards the outward, withdrawing him from the call, ever-deepening inner life
of the spirit, and banishing again from the heart that generative principle of the
new creation, the Word of God, instead of allowing it to penetrate more and more
the inner spiritual nature: he therefore counsels them to purify themselves from
all that is evil, all excrescences of the inward life which passion nourishes,
and in meekness to suffer the word implanted in their hearts to take deeper and
deeper root therein. So shall they attain to the salvation of the soul, through
the power of this word thus penetrating more and more their entire life. “Wherefore” (namely, because anger is in contrariety to the divine righteousness, and is the
rank soil of every evil thing)—“lay apart all filthiness and superfluity of naughtiness,
and receive with meekness the engrafted word which is able to save your souls.”
James, it is true, is addressing those in whom the ground of salvation was already
laid; but he presupposes also, that they can only become partakers of salvation,
by continuing to build on that foundation, and to yield submission to the
word which they have once received, that they may experience in themselves its purifying
and transforming power.

 Ch. i. 22-24.] Having constantly in mind the practical errors under which
these churches were suffering, he comes back again and again to the
warning against that delusive tendency to exalt the outward. He exhorts them, not
to imagine that it is sufficient to have a mere knowledge of the word, to be intellectually
conversant with it. He warns them against the self-deception, that by such a knowledge
merely they had complied with what he has just said, had really received the word
into their life, had thus become Christians. The essential point is, the practical
application of the word to the life. Herein must it manifest its efficacy, as a
principle which works from within upon the outward character, and takes possession
of the entire life. He says to them: “But be ye doers of the word and not hearers
only, deceiving your own selves.” He sets this in a clear light by a familiar illustration.
He compares him who receives the word with the understanding only, without applying
it to the life, to one who, having seen his image in a mirror, goes
away and immediately forgets how he looked. Thus he who merely busies himself in
a superficial way with the divine word, may have learned indeed what is the true
aspect of his life in relation to the divine Law and its demands. A light has
dawned upon his mind, as to what he is and should be. But turning away again
from the divine word, hurried along by the current of life and by his own
passions, he immediately forgets it all like him who just saw his image in the
mirror, and all is of no avail. “For if any one be a hearer of the word and not
a doer, he is like unto a man beholding his natural face in a glass; for he
beholdeth himself, and goeth his way, and straightway forgetteth what manner of
man he was.”

 Ch. i. 25.] With him who thus contents himself with a mere superficial
study of the word of God, in whom knowledge and practice are at variance
with each other, James now contrasts one who has looked into the depths of the divine
Law, and lives in that contemplation. He here marks the distinction between the
law of the letter, in its nature external, and that which Christianity has made
the inner law, the law of the spirit, received into the inner life.
This he calls the perfect law, in contrast with the law of Moses viewed only in
its externality, which as such,—that is, as a law of the letter merely,—can
bring nothing, to perfection, but leaves everything as it found it. The former
he calls the law of liberty, inasmuch as it makes him free who has received it
into his inner life, in contrast with the bondage of the letter. To this law one
cannot hold the relation of a mere external hearer. Whoever has actually
received it into himself as the perfect law, the law of liberty, is constrained
by an inward impulse to manifest it in the outward life. “But whoso looketh into
the perfect law of liberty, and continueth therein, lie being not a forgetful
hearer, but a doer of the word, this man,”—he adds,—“shall be blessed in his
deed.”

 But
how does this accord with Paul’s representation, of the characteristic difference
between the relations established by the Law and the Gospel, when he gives as the
watchword of the former, “Do this and thou shalt live” (who does it, he shall live
therein); and of the latter, “The just shall live by faith?” There would indeed
be a contradiction here, if James were speaking of the Law in the same sense as Paul,—if he meant that by works of
law one could merit salvation. But this is far from James’ purpose. He is speaking
of the Law, as made by faith in Christ a living inward principle; of that Law as
Christ unfolds it in the Sermon on the Mount, and which presupposes and includes
in itself faith. In this view he may justly say, that one must feel himself blessed
in the practice of this Law, and in this way alone can become a partaker of that
blessedness which Christ imparts to the believer. It is precisely the same thing
as Christ himself says, at the close of the Sermon on the Mount: “Whosoever heareth
these sayings of mine and doeth them, I will liken him unto a wise man, which built
his house upon a rock.” Certainly, to this Paul also would have assented. To this
certainly corresponded his own manner of teaching,—that only he can experience
in himself the divine power of faith, can be blessed through faith, who furnishes
the evidence of it in his life; faith being in his view that inward principle, which
works from within the transformation of the whole life, that faith which works by
love; as he himself says: “Though I had all faith, so that I could remove mountains, and have not charity, I am nothing.” (1 Cor. xiii. 2.)

 Ch. i. 26, 27.] James now passes once more from the general to the particular, to the special application of what he has just said on this principle of active obedience. The case which he
presents, as requiring special notice, is selected with a view to the peculiar circumstances
and faults of these churches. Writing to other churches he might have selected other
examples. “If any man among you seem to be religious, and bridleth not his tongue,
but deceiveth his own heart, this man’s religion is vain.” James takes for his
starting-point the Christian principle, that religion must embrace the whole life.
Hence he calls that religion merely imaginary, seeming, unreal, which allows the
continuance of the moral defects originally predominant in the character; as, for
example, in the application to these churches, that tendency to passionate anger,
that want of control over the tongue. Of those who continued to live on thus as
before, and yet made pretensions to religion, James says that they deceived themselves,
that their religion was vain. Here again, in contrasting with this that religion
which is genuine, showing itself in the life, he adduces the
particular acts in which such a religion must manifest itself; in this, too,
making the selection with special reference to the circumstances of these
churches. To take the part of the orphan and the widow, to protect them against
the pride and oppression of the rich,—this is pure and genuine religion. “Pure
religion and undefiled before God and the Father, is this, to visit the fatherless
and widows in their affliction, and to keep themselves unspotted from the world.”
He thus closes again with the general; the injunction, to keep one’s self pure from
all defilement by the world, having reference to the whole Christian life. He does
not mean that external, often falsely conceived opposition to the world, which would
hinder the Christian from serving as the true salt and the true leaven for the world.
This would stand in direct contradiction with that course of active labors in the
world, which James everywhere enjoins in this Epistle. He means that one should
keep himself inwardly unspotted from the world; that while externally acting upon
it, he should guard himself against the infection of its impurity; that he should
remain superior to the world, pure from the world whilst acting upon it. There are two things, therefore, essential to true
religion and inseparable in it: viz. conflict against the evil which is in the world,
the practical exercise of love; and in connection therewith, the keeping oneself
inwardly pure from all ungodliness that reigns in the world. The former, moreover,
cannot truly subsist except in connection with the latter.

 Ch. ii. 1.] We have already spoken
of the distinction between the large numbers of the poor, and the much
smaller number of the rich, in these churches. Diversities and inequalities
of condition, originating in the natural organization and relations of society,
were not to be clone away by Christianity, but rendered less grievous; were to be
equalized by the common bond of love, and made a ground for the exercise of this
Christian love. If it be true, (a matter on which we cannot decide with certainty)
that the first glow of Christian enthusiasm gave rise for the time to a proper community
of goods; yet was this a state of things adapted only to that period, when the new
feeling of fellowship with each other in the divine life burst forth with a power,
which for a while swallowed up all individual distinctions. But this could not be permanent. The inequalities founded in nature must at length
re-appear, and the individual and personal be again allowed its just claims. Only
the feeling should still remain, which united all as one heart and one soul; and
through the love that cared for the wants of all, made as it were a common stock
of the possessions of all. But this was now wanting in these churches; and the differences
of rank and wealth were no longer repressed by the consciousness of that higher
Christian equality. Hence, in opposition to such an unchristian aristocracy, James
says: “My brethren, have not the faith of our Lord Jesus Christ the Lord of Glory,
with respect of persons.” He thus expresses the contradiction, between the disposition
to estimate the worth of believers by such temporal advantages, and faith in Jesus
as the Lord of Glory! To him who acknowledges Jesus as such, the one dignity of
belonging to him must seem so great, that all personal advantages of an earthly
nature must be less than nothing in comparison. His glory, in which all believers
are called to participate, far outshines all earthly splendor.

 Ch. ii. 2-4.] He then proceeds
with a more specific application of this reproof. “For if there come unto your assembly a man with a gold
ring, in goodly apparel, and there come in also a poor man, in vile raiment: and ye have respect
to him that weareth the gay clothing, and say unto him, Sit thou here in a good
place; and say to the poor, Stand thou there, or sit here under my footstool:
are ye not then partial in yourselves [at strife with yourselves], and are
become judges of evil thoughts?”4 The Greek word which we
have translated “at strife with yourselves,” indicates a state in which solicitude,
doubt, conflicting thoughts, arise in the soul; as is the case where the simplicity
of faith is disturbed, and discordant aims, worldly thoughts, take precedence of
that one sole interest which should be all in all to the Christian. Here then are
meant, in contrast with the Christian view of the equality of all who stand related
in Christian fellowship, those worldly and foreign views, which give an undeserved
deference to one, while they deny to another the respect due him as a member of
the same community. These are the evil thoughts of which he speaks.

 Ch. ii. 5, 6.] He now goes
on to show them, from the history of the spread of Christianity at this very time, from the living example
of the present, how entirely such a way of judging is opposed to
the Christian stand-point. He appeals to the fact, that on the poor pre-eminently
have been bestowed the highest dignity of the Christian calling, the greatest riches
in faith, the heirship of the kingdom of Heaven. And they despised the poor, whom
God had so highly exalted! “Hearken, my beloved brethren; Hath not God chosen
the poor of this world, rich in faith, and heirs of the kingdom which he hath promised
to them that love him? But ye have despised the poor.” We must here remark once
more, that when James here speaks of the kingdom of God as promised to those that
love him,—this love of God, in his sense of the words, is doubtless to be understood
as connected with faith. He means Christian love; which presupposes the revelation
of the redeeming love of God in Christ, and the consciousness of this love received
through the Holy Spirit.

 Ch. ii. 6, 7.] In contrast with these poor, among whom the calling
of God pre-eminently found access, he places the rich who oppress
the Christians, who drag them before the judgment-seat,—if not on account of their faith, yet for the sake of extortion,—who blaspheme that holy name by which Christians are called.
“Do not rich men
oppress you, and draw you before the judgment-seats? Do they not blaspheme that
worthy name by which ye are called?” We suppose that by the rich here are meant,
such of the rich as were opposers of Christianity. James makes use of the well-known
fact, that while the poor more readily received the Gospel, the proudly rich showed
themselves the violent enemies of Christians and of Christianity. It is possible,
indeed, though this would be less suited to the intended contrast, that rich men
who called themselves Christians are meant; who might be said to blaspheme the name
of Christ, through the scandal which they brought upon it by their course of life.

 Ch. ii. 8-13.] He calls on them to consider, how entirely such a course is at variance with the
essential principle of the divine life,—viz. with Love. With him,
too, Love is the fulfilling of the Law. “If ye fulfil the royal law, according
to the Scriptures, Thou shalt love thy neighbor as thyself, ye do well. But if ye
have respect to persons, ye commit sin, and are convinced of the Law as transgressors.” But he was dealing with persons ensnared on all sides
in the outward and formal; who, therefore, among the transgressions of the Law (which
they could not comprehend in its full majesty and strictness) made a difference
in degree, as measured by an external standard; and who, judging by such a standard,
might suppose it easy to satisfy the claims of the Law. To them such a predominance
of the egoistic, as was shown in that preference of the rich, and that contempt
of the poor, seemed no very grievous sin. It was therefore necessary to admonish
them that the Law, as an expression, in one indivisible whole, of the divine will
the divine holiness, demands absolute obedience; that only by such an obedience
can one be justified, and that in every single act of transgression the whole Law
is broken. “For whosoever shall keep the whole Law, and yet offend in one point,
he is guilty of all. For Ile that said, Do not commit adultery; said also, Do not
kill. Now if thou commit no adultery, yet if thou kill, thou art become a transgressor
of the Law.” Accordingly in applying this principle, in the sense of James, to the
special case here spoken of, we must say: He who, in this one thing, permits his conduct to be determined by that selfishness which is in conflict
with the law of love, has thereby violated the whole Law. He has violated it in
reference to its substance, as the expression of the divine will wherein all is
of equal dignity; and in reference to the ruling motive of his conduct, Self in
opposition to Love.

 Does James then mean, that in judging of sinful agents and acts
no differences in degree can be admitted? By no means. It is only necessary to distinguish
here between the abstract and the concrete, according as the question respects the
principle itself in the unqualified strictness of its demands, or the varying relations
which human agency bears to it; inasmuch as, while all must acknowledge themselves
guilty before the Law, there may be gradations in guilt, according as the higher
nature of man has more or less asserted its own freedom and superiority, or as the
disturbing element of self may still show its predominance. Certainly James could
not intend to say that any one, even among Christians, wholly meets the demands
of the Law. The higher his conception of the dignity of the Law, as already shown,
and the stronger his opposition to the usual standard of merit as consisting in particular external acts and observances,—the less could
such a view be attributed to him. What immediately follows is to the same effect.
It is assumed that, however different may be the actions of men, all appear as
guilty in the sight of the Law. But as Christ teaches us to pray: Forgive us our
debts as we forgive our debtors; so does James exhort, that by exercising gentleness
and mercy, in the consciousness of still remaining sin, we should show ourselves
meet subjects of the divine compassion. Christians should speak and act with the
continual sense of their need of divine mercy; then will meekness in speech and
action be its spontaneous expression, and mercy triumph over strict justice. In
this view, therefore, he calls the law by which the Christian is judged, a law of
liberty. For he is no longer under the yoke of a law requiring absolute obedience,
which none can render, as the condition of salvation; but is connected with a law
which is fulfilled by the free obedience of love, not of fear,—in the consciousness
of sins forgiven and confiding reliance on the mercy of God. “So speak ye and so
do, as they that shall be judged by the law of liberty. For he shall have
judgment without mercy, that hath showed no mercy, and mercy rejoiceth against
judgment.”

 Ch. ii. 14-19.] As James everywhere marks the distinction between appearance
and reality; and opposes those tendencies which make appearance pass for reality;
as he declares himself against dependence on mere knowledge of the law without a
corresponding course of life, against a pretended piety which does not show itself
in works of love; so, from the same point of view and with the same connection of
ideas, does he condemn a faith which fails to show itself in corresponding good
works. “What doth it profit, my brethren, though a man say he hath faith, and have
not works? can faith save him?” It should be carefully noted, that James does not
say; if one has faith,—but if he professes to have it. He speaks of a merely professed
faith, not of that which is genuine. Of such a faith, which by its want of good
works proves itself to be spurious, he declares that salvation is not to be attained
by it. In the view of Paul also, good works are necessary fruits of true faith.
One which professed to be such, and yet was wanting in these fruits, he would not
have regarded as justifying faith, indeed would not have allowed it the name of faith. The meaning
of James is clear from the illustration which follows. Faith without works, he
compares to that love which never manifests itself in deeds, and is shown only
in professions. “If a brother or sister be naked, and destitute of daily food,
and one of you say unto them, Depart in peace, be ye warmed and filled: notwithstanding
ye give them not those things which are needful to the body: What doth it profit?
Even so faith, if it hath not works, is dead being alone [is in itself dead].

 When
James says that faith without works is dead, he certainly could not mean that works,
the mere outward and phenomenal, constitute the living element of faith, that through them it becomes a living faith. On the contrary, he presupposes that true faith
has life in itself, has in itself the living principle from which alone works can
proceed, and that in works it makes itself known. The want of works was to him
a proof that life was wanting in that faith, and hence he calls it a dead faith.
He introduces a third person, speaking from James’ own point of view with him who
professes to have faith without works, and proving to him that the
one cannot exist without the other. “Yea, a man may say, Thou hast faith, and I
have works: show me thy faith without thy works, and I will show thee my faith
by my works.” In this James proposes,—for it is he who
says this in the person of another,—to one who boasts of his faith though he has
no works, that he should make the trial of showing to him the existence of his faith without the aid of works. To James it would be easy, by his works to show the faith
which animates him, and in the strength of which those works were performed. As
a proof that such a faith without works is of no value, he adduces the faith of
evil spirits. Faith in God, in its true sense, can only there exist where he is
consciously recognized as the highest good, where the whole life has reference to
him; that faith which includes in itself a living fellowship with God,—a practical,
not merely intellectual faith. With evil spirits, on the contrary, the consciousness
of dependence on the Almighty and Supreme forces itself upon them against their
will. They would gladly throw off this dependence, but they have not the power.
It is something merely passive, with which their own free inclination, the self-moved
submission of the spirit, has nothing to do. It is not a faith of
the heart, but merely of the intellect; presenting God as in opposition to the
spirit striving to escape from him,—God the Almighty, only as an object of fear
to the spirit estranged from him, and unwilling to acknowledge him. “Thou
believest there is one God; thou doest well: the devils also believe, and
tremble.”

 Ch. ii. 20-24.] By the Jews Abraham was claimed,
as the representative of the faith in one God in the midst of nations
devoted to idolatry; and therein was placed (as by others indeed in his circumcision)
his great significance. James therefore proceeds to show, that the significance
of this faith did not consist in a passive belief of the understanding in one God.
It was a devotion of the whole life to God. It proved its genuineness by works of
self-denial; by his readiness, in love to God and reliance upon him, in confiding
resignation to his will, to deny all natural feelings and make of the object dearest
to himself an offering to God. He, therefore, who would follow Abraham in his faith
and by that faith be justified before God, must also attest his faith by like works
of self-denial. “But wilt thou know, O vain man, that faith without works is dead? Was not Abraham our father justified
by works, when he had offered Isaac his son upon the altar?” Thus might he say,
that faith and works must here have wrought together. How wrought together? For
the justification of man before God? So that Abraham could not appear as one justified
before Him, until after the works had been performed? Had James intended this, it
must have been on the supposition, that God can know man only so far as he manifests
himself in outward acts. He could not therefore have recognized him as the omniscient
God, who looks into the heart, and discerns the inward feeling before it comes to
light. Recognizing his omniscience, he must have known that to the eye of God, this
faith, which afterwards showed itself in such works of self-denial, already appeared
as genuine justifying faith. But speaking from the stand-point of human consciousness,
taking into account only the outward manifestation, he might so express himself;
viz. that faith and works wrought together for justification. So also when he says,
that “by works was faith made perfect,” he could not mean that works,—the mere
outward phenomena of faith,—are that which perfects faith itself; but only that in them faith shows itself genuine
and complete, the attestation of faith in the life and conduct. “Seest thou how
faith wrought with his works, and by works was faith made perfect? And the Scripture
was fulfilled which saith, Abraham believed God, and it was imputed unto him for
righteousness; and he was called the friend of God.” And in that sense he then
says: “Ye see then, how that by works a man is justified, and not by faith
only.”

 Ch. ii. 25, 26.] To the
example of Abraham he now adds that of Rahab. Here, also, against the false
Jewish position, that this heathen woman was justified on the ground
of passive faith in the One God, he declares that this faith was required to approve
itself in works, the fruits of an inward disposition, contemning for the honor of
God all worldly considerations. “Likewise also, was not Rahab the harlot justified
by works, when she received the messengers, and had sent them out another way?”
He concludes the whole discussion with the words: “For as the body without the spirit
is dead, so faith without works is dead also.” In this comparison, faith without
works answers to the dead body without the animating spirit. But it is only because the point of comparison is not fully brought out.
We cannot suppose him to mean, that works answer to the spirit; for the spirit is
certainly the inward, animating principle. Works, would answer to the activity of
the living body. He means then: the want of works is proof that the faith is a dead
one, destitute of the vital principle, and is therefore to be compared to a body
which is dead.

 Ch. iii. 1, 2.] James then passes to another, and at first view apparently quite
different topic. But upon nearer inspection, it is found to be closely connected
with the foregoing. For the very same tendency which made a merit of merely knowing
and talking of the Law, of an empty show of faith without a corresponding life;
would also lead men to set themselves up as teachers of others, and to have much
to say in the assemblies of the church, without the inward call to this work. “My brethren, be not many masters [be not many of you teachers].” As the ground
of this warning, he refers to the increased responsibility which one draws upon
himself, by assuming to be the teacher of others; “knowing that we shall receive
the greater condemnation.” The ground of the tendency in these churches, to make so light a matter of teaching,
was that very want of self-examination and self-knowledge, which had so much to
do with all the faults rebuked by James. Under the influence of that superficial
moral judgment, which took into account only the outward and apparent, they could
not rightly estimate the importance of words. It was not considered, that speaking
itself was an act, and was to be judged by a moral standard; and that one may sin,
not less by the immoral use of speech than by any other act. He bids them beware
of this danger. He shows how hard it is, to observe the just measure, to exercise
the proper self-control, in the use of speech; what injury may proceed from a single
word; and by this he would admonish them, to be so much the more conscientious in
taking upon themselves the office of speaking. He who considered well that responsibility
and its danger, could not so lightly resolve upon assuming it. Accordingly he says:
“If any man offend not in word, the same is a perfect man, and able also to bridle
the whole body.” That is: He who on all occasions, exercises self-control in the
use of words, will also be able to exercise the same in all other respects.

 Ch. iii. 3-8.] He then
proceeds to show, by many striking examples drawn from actual life, what power may reside in things seemingly trivial, —how much depends on the government
of the tongue. “Behold we put bits in the horses’ mouths, that they may obey us,
and we turn about their whole body. Behold also the ships, which though they be
so great, and are driven of fierce winds, yet are they turned about with a very
small helm, whithersoever the governor listeth. Even so the tongue is a little member,
and boasteth great things. Behold how great a matter [forest] a little fire kindleth!
And the tongue is a fire,”—(that is, as a spark can set a whole forest on fire,
so may a word spoken by the tongue be the occasion of great mischief)—“a world
of iniquity: so is the tongue amongst our members, that it defileth the whole body,
and setteth on fire the course of nature [life], and it is set on fire of hell.”
By this is meant, that as the tongue is set on fire by the flames of hellish passion,
so from the tongue does the fire spread over the whole course of life. He then shows
how vain a thing is man’s dominion over the natural world, if
he, aspiring to rule the world, is himself through passion a slave of the world;
what a reproach it is to man, claiming subjection from all animals, not to be
able to bridle his own tongue. “For every kind of beasts, and of birds, and of
serpents, and things in the sea, is tamed and hath been tamed of mankind. But
the tongue can no man tame; it is an unruly evil, full of deadly poison.”

 Ch. iii. 9-12.] The show of piety James opposes in all its forms.
Such is that pious
cant, in which, along with praise to God in words, are mingled a hateful censoriousness
and bitter denunciation of men, in whom God’s image is to be honored. James exposes
the inherent inconsistency of such conduct, which to his view is mere hypocrisy.
“Therewith bless we God, even the Father; and therewith curse we men, which are
made after the similitude of God. Out of the same mouth proceedeth blessing and
cursing. My brethren, these things ought not so to be. Doth a fountain send
forth at the same place sweet water and bitter? Can. the fig-tree, my brethren,
bear olive berries, either a vine figs? So can no fountain both yield salt water
and fresh.” Thus does James express the ground-thought of this whole Epistle, viz. that all turns on the
inward temper from which the whole life takes its direction; and nothing could be
more remote from that tendency, opposed by him at all points, which confines its
regard to the merely external, to single acts and empty show.

 Ch. iii. 13.] As James has contended
against a false faith, unaccompanied by works,—so does he, in like manner, against
that knowledge and wisdom in divine things, which does not make itself known by
a living activity in a corresponding course of life. He requires of all religions
knowledge, that it approve itself, as a product of the divine life of the spirit,
in a course of conduct proceeding from that inner life. “Who is a wise man, and
endued with knowledge amongst you? Let him show out of a good conversation, &c.”
With this view, he gives special prominence to that which stood most opposed to
the faults of these churches; contrasting with the unbridled passion of those
who made such account of their knowledge, the spirit of meekness as being the
mark of genuine wisdom and knowledge: “let him show . . . his works with
meekness and wisdom.”

 Ch. iii. 14-16.]
“But if ye have bitter envying and strife in
your hearts, glory not, and lie not against the truth.” It is the
inward temper which, in his view, marks genuine knowledge also, genuine wisdom.
This must derive its being from above, must be the product of the divine life,
and through its divine impress must make itself known also in the outward life.
The opposite proceeds from a principle of the natural man, not from that which
is divine. For the Holy Scriptures often designate, under the name of the Flesh,
everything evil, all which stands opposed to the Spirit of God, to the divine life.
When the term is used in this general sense, it includes also the spiritual nature
of man,—the reason, the soul, in so far as it has not been made subject to the
Divine Spirit, but claims an independent being, to be something in its own
right,—independently of God and aside from God, and hence in opposition to him. All this is comprehended
in the idea of the Flesh, in that Biblical sense. It is by no means limited to
what we call Flesh, sensuality in the narrower sense of the term. From Flesh, understood
in this more general sense, is distinguished in biblical usage that which in the
narrower sense is designated as natural,5—viz.
the spiritual nature of man (the reason, the soul) as being unlike to God, and
conformed to the world. Reason, however highly developed and cultivated, remains
still within the bounds of the natural man. It is of this James speaks; and this
with him is the same which actuates apostate spirits. “This wisdom descendeth
not from above, but is earthly, sensual [natural], devilish. For where envying
and strife is, there is confusion, and every evil work.”

 Ch. iii. 17.] He then enters more fully into particulars, and describes
the traits which characterize genuine wisdom. Ile does this with special reference
indeed to the false conceit of wisdom among these churches, but yet in a manner
practically useful for all times. As characteristic of the wisdom that comes from
above, he names first, purity,—i. e. freedom from all worldly stain; then love of peace,—the truly wise not being stubbornly attached to his
own opinion and contentious in support of it; then, that it is gentle, is easily
persuaded,—i. e. ready to listen to others, willing to be taught, to acknowledge
what is wrong on its own part, and to adopt the better way. All this gives evidence
of victory attained over the love of self. The wisdom which is from above he farther
characterizes, as full of mercy and good fruits,—meaning that knowledge and action
must go together. We have already explained, in connection with a previous passage,6
what James means by being in conflict with oneself. This he now excludes from the
idea of genuine wisdom. He demands an inward harmony of soul, the stability of conviction;
that the soul shall not be distracted by the discordant views, the mental conflicts
of this state of unbelief. It is difficult to indicate his meaning in a single
word. Candor, simplicity, perhaps comes nearest to the idea. Finally, true wisdom
is without hypocrisy.

 Ch. iii. 18.] In what James has thus far said, his main object has been
to oppose the contentious spirit of this conceit of wisdom. He now
brings the opposite trait more prominently forward, by asserting that
it is only in peace, in unity, that every Christian interest can prosper. “And
the fruit of righteousness is sown in peace, of them that make peace.” “Fruit of
righteousness” may, in biblical usage, be variously understood. It may denote either
the blessing which righteousness brings with it,—fruit for life eternal; or the
fruits of righteousness in the works which it produces. But though the words are
true in both senses, the latter seems to be the one intended by James,—and his meaning
is: the seeds of all that is truly good in action, proceeding from righteousness,
can only prosper where there is peace, and with those whose conduct tends to peace.
Where all is strife, nothing truly Christian can prosper.

 Ch. iv. 1, 2.] This leads him to speak,
in general, of the source of the many controversies in these churches.
This he finds in those insatiable desires which allow no one to be at rest. “From
whence come wars and fightings among you? Come they not hence, even of your lusts,
that war in your members?” Like Paul, James here presupposes an inward conflict
in man, the conflict between flesh and spirit. As the power of evil is by Paul
termed the law in the members, because in the body is the outward manifestation
of man, and there the dominion of sinful desire shows itself; so James, in like
manner, speaks of the lusts that war in the members. In the case of the unrenewed,
the power of the sinful desires is opposed only by the activity of man’s higher
spiritual nature, which is too weak, however, to gain the victory over the opposing
force. This conflict, which leads to no decisive result, and leaves man in unreconciled
disunion with himself, is described by Paul in the seventh chapter of his Epistle
to the Romans. It is otherwise with the Christian, the regenerated man. In him also
this conflict is continued, but with this difference,—that in him the higher spiritual
nature has been strengthened through the divine life imparted to him, whereby he
is enabled to overcome the opposing sinful desires. But he must maintain the conflict
in order to gain the victory; otherwise, the evil principle gains upon him more
and more, and may at length succeed in wholly extinguishing the higher life. James
exhorts to the maintenance of this warfare, and gives warning of the
danger which threatens him who intermits it, as was the case with many in these
churches. For there were doubtless many here, as appears from the rebukes of
James, who called themselves Christians, but were yet strangers to the new
birth, and stood in just the same relation to these two opposite tendencies as
those who still belonged wholly to the world. Hence James says to them: “Ye
covet” (namely earthly goods which ye may use in the service of your lusts)
“and
have not; ye kill, and desire to have [ye hate and envy], and cannot obtain.”

 In
the original of the above passage it is said, “Ye murder.” Luther has translated
it “Ye hate,” not without reason so far as respects the meaning; for it is hardly
possible that James should speak of murder, in the proper sense, as so prevalent.
But James purposely, without doubt, selects the very strongest expressions, in order
to designate with the utmost precision the nature of that evil, which, whatever
may be the outward form of manifestation, is still the same. Thus murder stands
as the climax in the expression of hate and envy. For in the very nature of
hatred and envy lies the desire, to remove their object out of the
way. The selfishness which here betrays itself, sees in the existence of that
object an obstacle to its wishes, from which it would gladly be freed. Even if
the overt act has not yet been committed, and the power of the higher tendency
is still too great to allow it, yet does it lie in the very nature of the
emotion; and the divine word reveals to us, in the concealed germ of the heart,
the very same thing which afterward, when expressed in act, becomes an object of
general abhorrence. Hence Christ declares in the Sermon on the Mount, in
opposition to the mere external conception of the Mosaic Law, that whosoever is
angry with his brother, is in danger of the judgment, i. e. of damnation. And
the Apostle John says: “Whosoever hateth his brother is a murderer.”

 Ch. iv. 2, 3.] James now directs them, as
he had done at the beginning of the Epistle, to the fountain of
all good, whence alone they could obtain all that was wanting to them, the supply
of all their necessities. The ground of their unceasing and fruitless efforts, only
involving them in strife, through the collision of selfish interests, he finds in
their disposition to do for themselves, that which they should seek from God alone
in the spirit of humble submission. To their neglect of prayer,
which alone can procure a blessing on labor, he ascribes their vain endeavors
and contentions. Such were not wanting indeed in these churches, as connected a
certain habit of prayer with all the other external practices of religion, and
proceeding from the same temper of heart. But such prayer he characterizes as
one which could bring no fruit, because it was not the true prayer of the heart,
and did not proceed from the right disposition of the soul towards God. It was
merely the expression of earthly desire, seeking to make God subservient to
itself; for they sought from Him only what they might use for the gratification
of their lusts. “Ye fight and war, yet ye have not, because ye ask not. Ye ask
and receive not, because ye ask amiss, that ye may consume it upon your lusts.”

 Ch. iv. 4, 5.] He returns continually to the radical evil,
the want in the soul of the one determining ground-tone in the reference
of the life. to God; the direction of the whole spirit to the world, in connection
with many external practices of religion. As in the Old Testament, the union of
the people with God is represented under the image of a marriage, their apostasy from God under that of adultery;
so James addresses them as adulterers, inasmuch as they claimed to be worshipers
of God, and yet served only the world. He admonishes them that God requires the
whole heart, that it cannot be divided between God and the world; that either love
to God or love to the world must be the animating principle; that devotion to the
world, as the aim of effort, a love of the world which seeks in the world its highest
good, cannot exist without hostility towards God,—as the Lord himself says: Ye cannot
serve God and Mammon. “Ye adulterers, and adulteresses, know ye not that the friendship
of the world is enmity with God? Whosoever therefore will be a friend of the world,
is the enemy of God.” James reminds them in general of the declarations of the Holy
Scripture, which everywhere testifies of the incompatibility of these two radical
tendencies. “Or,” says he to them, “suppose ye that the Scripture saith in vain,
The Spirit that dwelleth in us lusteth to envy [is a jealous spirit]?” This spirit,
he would say, can suffer no other to share with itself; where it would take up its
abode, it excludes the love of the world.

 Ch. iv. 6-8.] “But,”—to the above warning he immediately subjoins the consolation,—“He giveth more grace;” more, to wit, than that already bestowed, provided
only that the one radical condition is fulfilled, in the entire submission of the
heart, in the humbly receptive spirit. He reminds them of the passage from the
Proverbs: “God resisteth the proud, but giveth grace unto the humble.” Even if
those, to whom his Epistle was directed, were not chargeable with the pride of
unbelief,—they were yet wanting in the ground-tone of humility, the abiding sense
of dependence on God, the ever-present consciousness that they were nothing and
could do nothing without God. This want betrayed itself in excessive reliance on
earthly possessions and human means. The prevalence of a worldly spirit always originates
in want of humility. For this reason James admonishes them, that God withholds his
gifts and aid from the proud, since the necessary condition on the part of the creature
for the reception of every communication on the part of God, is wanting to them.
But where humility is found, there is a susceptibility for the communication of
all divine grace. He says to those, who pleaded in excuse for sin
the irresistible temptations of Satan, or the withholding of divine grace, that
it was their own fault if they thus fell. All depended on the direction of their
own will. In order to resist the Evil One, who has power over no one except by
his own consent, they needed but to humble themselves before God, to turn to Him
in the consciousness of dependence. Thus will God impart himself to them, and
thus will the Evil One be compelled to flee. “Submit yourselves therefore to
God: resist the Devil and he will flee from you. Draw nigh unto God and he will
draw nigh unto you.”

 Ch. iv. 8-10.] The inward and the outward James comprehends
as one. Purity of heart from all worldly stains, must show itself
in purity of the outward conduct. This is expressed by James (who delights to embody
truth in a specific form) as keeping the hand, the instrument of sin, pure from
every sinful act; and purity of life, exhibited in the external walk, must lead
back again to its source, inward purity of heart. “Cleanse your hands, ye sinners,
and purify your hearts, ye double-minded” (divided between God and the world).
The Greek term expresses the idea (which we have already explained7) of a man who has as it were
two souls; to whom is wanting the true harmony of the inner life, which proceeds
only from the all-controlling direction of the soul to God; of the man who is divided
between opposite tendencies to God and to the world. Such a spiritual state is in
direct contrariety with that sanctification of the heart, which James requires;
it being the very ground of true sanctification, that but one soul should dwell
in man, that in all things the single animating principle should be love to God.
It was therefore necessary, first of all, to arouse those who were sunk in worldly
pleasure to a sense of the vanity of such enjoyments, to the wretchedness of their
condition. A godly sorrow must be awakened in them; the anguish of repentance as
a ground of true joy,—the joy in God of those who are dead to the world and wholly
devoted to Him. So Christ says in the Sermon on the Mount, with which we find so
many points of harmony in this Epistle: Blessed are they that mourn, for they shall
be comforted. “Be afflicted” (feel your wretchedness), “and mourn, and weep: let
your laughter be turned to mourning, and your joy to heaviness.
Humble yourselves in the sight of the Lord, and he shall lift you up.”

 Thus James comprehends all in self-abasement
before God, as the condition of all true exaltation, which comes alone from God;
as the Saviour has said: Whoso exalteth himself shall be abased, and he that humbleth
himself shall be exalted. James here speaks of an inward act of the spirit, not
of one which can become an object of outward perception; although this inward act
must make itself known in the outward form of the whole life. Hence he says,—abasement
before God, in the eye of God, as that which can take place only between the soul
and God. Here too the relation is such as man can sustain to God alone, not to any
created being. He who is conscious to himself of such a relation to God, for that
very reason will be far from placing himself in a similar relation to any human
being. As his whole life thus has its root in conscious dependence on God, he
will
thereby be secured from every form of bondage to man.

 Ch. iv. 11, 12.] The want of humility showed
itself in that proneness to judge censoriously of others. Here was a twofold expression of the want of humility, in reference to
the Law. He who judges thus censoriously of others, is far from
humbling himself before that holy law; from comparing his whole life therewith,
and discovering how great is the chasm between his life and its demands.

 Hence James
says, that such an one makes himself the judge of the Law, the lawgiver, instead
of applying the Law to himself and acting in accordance therewith. Such an one,
he says, in speaking against his brother speaks against the Law, since he gives
the lie to the Law that accuses him for judging another. Furthermore, such an one
betrays the want of self-abasement before God,—inasmuch as he forgets how he himself,
with him whom he accuses, stands in like dependence on the One sole Judge and Arbiter
of happiness and misery. He sets himself in the place of the Supreme Judge, inasmuch
as he presumes to anticipate his verdict. “Speak not evil one of another, brethren:
he that speaketh evil of his brother, and judgeth his brother, speaketh evil of
the law, and judgeth the law; but if thou judge the law, thou art not a doer of
the law, but a judge. There is one lawgiver, who is able to save
and to destroy; who art thou that judgest another?”

 Ch. iv. 13-17.] The pride of the worldly spirit, in contrast
with the nature of genuine humility, was the starting-point with
which James commenced, and from, which he proceeded to reprove the various forms
of evil in these churches. In like manner he now brings forward another specific
case, connected however with the same radical tendency of which we have spoken.
It was that false reliance upon the Human, which leads one to make calculations
upon the future, without for a moment taking into account the insecurity of human
life; to form prospective plans of earthly gain, as if one were entirely certain
of the future. James thought it necessary to admonish those, who were thus absorbed
in worldly pursuits, of the uncertainty of all human things; that every moment of
life is dependent on the will of God and his providence. “Go to now ye that say,
To-day or to-morrow we will go into such a city and continue there a year, and
buy, and sell, and get gain: whereas ye know not what shall be on the morrow: for
what is your life? It is even a vapor which appeareth for a little time and then vanisheth
away. For that ye ought to say, if the Lord will, we shall live, and do this or
that.” It is plain that in saying this, James did not mean to insist, that such
a condition should always be expressed in words. For such expressions might easily
degenerate into a mere form; and the tendency of these churches was to turn everything
into form. Here again James shows his preference of the specific over the general.
Instead of the general truth, of the uncertainty and dependence of the whole earthly
life, he uses language adapted to suggest this general thought by its application
to a particular case. From the particular he now passes over again to the general,
and assails that false worldly and self-reliance in its whole extent. “But now ye
glory in your vain confidence; all such glorying is evil.” In closing this
admonition, he warns them, that it is not enough to have known the truth here
expressed; it was necessary,—and herein they chiefly failed,—that the known
truth should pervade the life and control the conduct. “To him that knoweth to
do good, and doeth it not, to him it is sin.”

 Ch. v. 1-6.] James now addresses himself to the rich, wholly immersed. in the
spirit of the world.
“Go to now, ye rich men, weep and howl for your
miseries that shall come upon you. Your riches are corrupted and your garments moth-eaten:
Your gold and silver is cankered, and the rust of them shall be a witness against
you, and shall eat your flesh, [as ye have treasured up fire] for the last days.”
He speaks of riches under three specific forms, viz. in the garnered fruits of
the field, in garments, and in gold and silver. All these, he would say, the rich
heap up without profit. Their treasures in gold and silver, allowed through disuse
to consume with rust, will witness against them to their condemnation; showing
their guilt in suffering to perish unemployed, that which they should have used
for the benefit of others. The rust eats into their own flesh, inasmuch as it is
a token of their own perishableness and of the judgment that overhangs them; as
they, instead of gathering durable riches, have treasured up for themselves the
fire of God’s wrath in treasures accumulated for a prey to rust. He then describes
the oppressions inflicted by the rich (not necessarily such as belonged to Christian
churches) on the pious poor in humble life. “Behold, the hire of the laborers
which have reaped down your fields, which is of you kept back by fraud, crieth:
and. the cries of them which have reaped are entered into the ears of the Lord of Sabaoth. Ye have lived in pleasure on the earth and been wanton; ye have nourished
your hearts as in [for] a day of slaughter.” That is; as one pampers the beast destined
for slaughter, so have ye, giving yourselves up to the service of your lusts, and
revelling in careless unconcern, prepared yourselves for the judgment that is hastening
on. “Ye have condemned and killed the just, and he doth not resist you:”—the pious
sufferer’s patient resignation to God’s will, in contrast with the pride and presumption
of the oppressor.

 Ch. v. 7, 8.] He then turns to the Christian brethren, who had so much to suffer
from the rich and powerful. He exhorts them to bear with patience
every wrong, to wait submissively for the coming of the Lord, who will redeem his
own from all evil, and will show himself the righteous judge of all. We must bear
in mind, that the time of the Lord’s coming was then looked for as already near
at hand. It was natural, in the Apostolic age, so to regard it. Christ himself had not chosen
to give any information respecting the time of his coming. Nay, he had expressly
said, that the Father had reserved the decision to himself alone (Mark xiii. 32);
that even the Son could determine nothing respecting it. But still, the longing
desire of the Apostolic church was directed, with eager haste, to the appearing
of the Lord. The whole Christian period seemed only as the transition-point to the
eternal, and thus as something that must soon be passed. As the traveller, beholding
from afar the object of all his wanderings, overlooks the windings of the intervening
way, and believes himself already near his goal; so it seemed to them, as their
eye was fixed on that consummation of the whole course of events on earth. It is
from this point of view that James here speaks. “Be patient therefore, brethren,
unto the coming of the Lord: behold the husbandman waiteth for the precious fruit
of the earth, and hath long patience for it, until lie receive the early and latter
rain. Be ye also patient; stablish your hearts: for the coming of the Lord draweth
nigh.” James,—who, as already remarked, had all the oriental fondness for imagery drawn from natural objects,—here transfers to history the laws of
gradual development in the phenomena of nature. As the fruits of the earth mature
only by slow degrees, and the husbandman must wait patiently for the early and the
latter rain; so there is needed the same constancy of patience, while anticipating
the final consummation of earthly history, in its gradual course of development.
Here, too, everything has its appointed time; and one must guard against that impatient
haste, which is unwilling to wait for the successive stages of progress, and is
eager to reach the end at once.

 Ch. v. 9-11.] He now proceeds to speak of the deportment of Christians
towards each other, and commends the mutual exercise of long-suffering
and forbearance. They should not indulge in mutual accusations, appealing to God
against one another, but leave all to the judgment of God. They should not desire,
by thus mutually condemning one another, to anticipate the Judge who will soon appear.
His words remind us of our Saviour’s admonition in the Sermon on the Mount: Judge
not, that ye be not judged. “Grudge not one against another, brethren, lest ye
be condemned: behold the judge standeth before the door.” He then sets
before them the examples of the prophets as models of patience; especially the example
of Job, in whom, after he had endured every trial of his patience, the mercy of
God was so gloriously displayed. “Take, my brethren, the prophets, who have spoken
in the name of the Lord, for an example of suffering affliction and of patience.”
The thought is doubtless this: They have spoken in the name of the Lord, and yet
have suffered so much,—and that for the Lord’s sake. If the prophets, so highly
honored and speaking in the name of the Lord, have endured such suffering, how
could we expect a different lot? “Behold we count them happy which endure. Ye
have heard of the patience of Job, and have seen the end of the Lord” (i. e. the
end brought about by him, the final issue which the Lord granted to all his
trials); “that the Lord is very pitiful and of tender mercy.”

 Ch. v. 12.] Then follow particular admonitions
and exhortations, all which, however, are opposed in spirit to such errors, as were
the fruit of the leading evil tendencies in these churches. In the Sermon on the
Mount, Christ has unfolded the whole Law in its spirituality and glory; everywhere converting the
outward and particular to the inward, to the completeness and unity of the inward
temper and disposition; at once abolishing and fulfilling the Law, abolishing it
in the letter and fulfilling it in its spirit. Thus to the command: Thou shalt
hallow the seventh day, is given its higher spiritual import,—Let every day be holy
to thee. In like manner, the requirement to regard an oath as holy, becomes in its
true spirit: Let every word be holy to thee, as being consecrated to the Lord,—as
addressed to him, since he is ever before thine eyes. What an oath is to others,
shall every word be to the Christian. Hence among true Christians, there will be
no need of oaths; since to each his word is holy, and such is the mutual confidence
of all, that the word of each is so received among them. So should it be in a truly
Christian church, in which all are recognized as genuine Christians. But in these
churches, where the proneness to much speaking had naturally led to a careless use
of words, there now prevailed the Jewish habit of using many asseverations, in order
to give their words a weight which they had not in themselves. Even if they shunned so frequent a use of the name Jehovah, they
had other more covert forms of oath in its place,—the violation of which, however,
they made less a matter of conscience. Against this James says expressly: “But
above all things, my brethren, swear not; neither by Heaven, neither by the earth,
neither by any other oath. But let your yea be yea, and your nay be nay; lest ye
fall into condemnation.” That is, their Yea and Nay should suffice in place of
every other form of confirmation; for if their word is not in itself sufficient,
and requires the aid of protestations to procure belief, they bring themselves into
condemnation.

 Ch. v. 13.] Then follows the general direction, which most of all stands opposed
to the spirit of worldliness in these churches, to that tendency to
distinguish between certain acts of religious worship and all the rest of life as
belonging to the world. Nothing can be more opposed to such a tendency than the
requirement, that every feeling of the Christian, in sorrow and in joy, shall take
the form of prayer. Thereby are sorrow and joy to be sanctified and ennobled. In
suffering, the feeling of pain shall be changed to the tone of
prayer; from God is help to be sought in prayer,—power to sustain suffering and
to be submissive under it. And joy, too, shall attune the heart to the praise of
God, to gratitude towards Him to whom we owe every good. Thus shall sorrow and
joy have this in common,—the direction of the heart towards God. And as life is
divided between joy and sorrow, the whole life will thus become prayer. “Is any
among you afflicted, let him pray. Is any merry, let him sing psalms.”

 Ch. v. 14-18.] Having thus referred everything to prayer as the soul of the Christian life, he
now makes a specific application of the principle to cases of sickness. Here there
was need of mutual intercession in the name of the Lord. As the Presbyters acted
in the name of the whole church, and each one as a member of the body felt that
he needed its sympathy and intercession, and might count upon it; individuals should
therefore, in cases of sickness, send for the Presbyters of the church. These were
to offer prayer on their behalf. With this was connected a symbolical transaction,—practised
indeed in many churches of the East, but never prescribed as a general usage,—the
anointing with oil; of which Christ had sometimes made use in the healing of the sick, as
an outward sign of healing and sanctifying power. If it was the will of the Lord,
the sick should be restored to bodily health. But, however this might be, he should
certainly receive spiritual refreshment, the renewed and strengthened consciousness
of sin forgiven; and this could not but favorably affect his bodily state. “Is
any sick among you? Let him call for the elders of the church, and let them pray
over him, anointing him with oil in the name of the Lord; and the prayer of faith
shall save the sick, and the Lord shall raise him up: and if he have committed sins,
they shall be forgiven him.” We see that James ascribes the healing power, not to
the anointing with oil, but to the prayer of faith. As he regards the Presbyters
in the light of organs of the church, acting in its name; so does he hold all other
Christians in such a relation, as members of one body, that they should mutually
pray for one another in bodily and spiritual need; should confess their sins to
one another, and pray for the forgiveness of each other’s sins. He ascribes great
efficacy to the prayer of fraternal love. “Confess your faults one to another, and pray one for another, that ye may be healed,”—whether
spiritual and bodily healing united is meant, as in the last quoted passage, or
merely spiritual healing. “The effectual fervent prayer of the righteous man availeth
much.” Of this efficacy of prayer he adduces examples from the Old Testament.
But the Jewish tendency to externalize everything, led them to contemplate these
holy men of old only from a distance, and as objects of veneration and wonder,
not as examples for imitation. James therefore reminds them, that these men were
frail mortals like themselves, and that the power of God can still work through
the weak. This application was all the more appropriate, inasmuch as
Christianity, by virtue of the common relation of Priest and Prophet belonging
to all believers, had made that common to all which under the old dispensation
had been the gift and prerogative of a few. “Elias was man subject to like
passions as we are, and he prayed earnestly that it might not rain: and it
rained not on the earth by the space of three years and six months. And he
prayed again, and the heaven gave rain, and the earth brought forth her fruit.”

 Ch. v. 19, 20.] This exhortation to mutual intercession, in bodily and spiritual
need, leads to this further admonition,—that they should not harshly
spurn from them such as, in their religious and moral development, may have erred
from the right way, but should interest themselves in their case and seek to lead
them back to the truth: an admonition which they specially needed, who were so prone
to defame and condemn. “Brethren, if any of you do err from the truth, and one convert
him, let him know, that he which converteth the sinner from the error of his way,
shall save a soul from death, and shall hide a multitude of sins.” This, then, is
in James’ view the highest work of love,—to rescue the fallen brother from that
spiritual death to which he is verging. More than to excite in one repentance for
a single sin, and thereby prepare the way for attaining forgiveness of one sinful
act,—more than this is the rescue of a soul from a life of sin, and the restoration
of the new divine principle of life. By this the many sins are covered, in which
his former course had plunged him. This explanation of the words seems most in harmony
with the connection. But, by the sins here spoken of, might be understood the sins of him who thus rescues a brother from
death. The meaning would then be: The love thus shown in active zeal for the spiritual
welfare of another, shall cover many sins into which one may have fallen through
infirmity of the flesh; inasmuch as Love outweighs all else, and above all else
is adapted to subdue the still remaining evil of the heart. So we are taught by
the Saviour himself, that to him who loveth much, much shall be forgiven. Were this
the true meaning of the passage (which, however, is contrary to our view), still
the covering of one’s own sins would not be dependent on the success of his efforts
for another; for this is not placed in the power of man, and he can gain nothing
for himself thereby, for the very reason that it is something independent of his
own purpose. It is the zeal of love, laboring for the conversion of another,—it
is this that hides the multitude of sins!

 Thus closes this Epistle, in that spirit
of love which breathes through it all, and which everywhere shows itself in the
life and labors of James!

 3Eng. version, double-minded.—Tr.

 4Those who judge from,
or under the influence of, evil thoughts.——Tr.

 5This
term is used here, as already familiar to the reader of the English Bible, the
same word in the original being so translated in several passages, e. g. 1 Cor.
ii. 14. The German word (seelisch, of the soul, psychical, pertaining to the higher
rational nature of man) is used by Neander, as explained in the text, of the rational
soul not under the influence of the Holy Spirit,—in other words, of the natural
or unrenewed mind and affections. It is therefore the best expression of his
meaning to the English reader, though not a translation of the German word, for
which we have no representative suitable to be used here.—Tr.

 6Page
71.

 7Page
51.

 Indexes

 Index of Scripture References

Matthew

 1:25
 7:7

Mark

 3:34-35
 13:32

Luke

 8:6
 8:21
 11:27-28

Acts

 15:1-41

1 Corinthians

 2:14
 13:2
 15:7

Galatians

 4:23
 4:29

James

 1:1
 1:1-27
 1:13
 3:1-18

 Index of Scripture Commentary

James

 1:2-3
 1:4-5
 1:6-8
 1:9-11
 1:12-15
 1:16-17
 1:18
 1:19-21
 1:22-24
 1:25
 1:26-27
 2:1
 2:2-4
 2:5-6
 2:6-7
 2:8-13
 2:14-19
 2:20-24
 2:25-26
 3:1-2
 3:3-8
 3:9-12
 3:13
 3:14-16
 3:17
 3:18
 4:1-2
 4:2-3
 4:4-5
 4:6-8
 4:8-10
 4:11-12
 4:13-17
 5:1-6
 5:7-8
 5:9-11
 5:12
 5:13
 5:14-18
 5:19-20

 Index of Pages of the Print Edition

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116

 OEBPS/expo_james.jpg
ChrisTian Classics Ethereal Library

The Epistle of
James, Practically

Explained

Eerag’ :

