
 

 

 

THE LIFE OF GOD  
 

IN THE SOUL OF MAN  

by 

Henry Scougal 

 

 

BOSTON: NICHOLS AND NOYES. 

iS68. 


INTRODUCTION 

‘The Life of God In The Soul of Man’ was originally written as 
a private letter to a ‘dear’ friend, to explain Christianity.  It was 
never intended for publication.  Yet it has become a classic 
Puritan text and one of the most read and influential treatises 
ever written for the comfort of God’s saints.  

Henry Scougal was born in 1650 and lived only 27 years, 
when he died of tuberculosis. Just before his death in 1677, 
Scougal allowed the private communication to his friend to be 
published.  

Nearly 70 years later, George Whitefield ‘decided’ to live a life 
of obedience and self denial to obtain the approval of God and 
assurance of salvation. To deny himself he quit the only thing 
he enjoyed, the Oxford ‘Holy Club’ where he was acquainted 
with John and Charles Wesley.  In the spring of 1735, at the 
age of 20, they handed Whitefield this book ‘The Life of God 
In The Soul of Man.’  

Whitefield said, “I really wanted to know God and be assured 
of salvation, but even strict discipline didn't seem to help. God 
Showed me (in Scougal’s writings) that I must be born again.”   

The rest is history.  The brief life of a young Christian, whose 
only ‘work’ was a letter to a friend, was used profoundly in the 
seeding of the great awakening in America. 

Scougal wrote that Christianity is not about external duties to 
perform, nor is it an emotion or feeling one has. He defines 
true religion as the union of the soul with God, a partaker of 
the divine nature, or in the apostle's words, “Christ in you, the 
hope of glory."  


PREFACE. 

THERE are books which never grow old; and this precious 
little volume, by Henry Scougal, is to be numbered among 
them. In it is an eternal freshness and beauty, its bloom 
actually brightening with advancing time. These words, for two 
centuries, have been bread of life to thousands. They have, 
through that long period, guided, comforted, and inspired; 
from that fact, they possess additional interest, for they have 
stood the severest test, and been found adequate to meet the 
deepest wants of human nature in its most trying needs. This 
"Life of God in the Soul of Man " has something of that divine 
life within itself which can impart of its own fulness to every 
soul ready to receive. The very breath of Jehovah may be felt 
through it. It kindles in the soul a sympathetic power, and lifts 
it into connection with higher realms. With its holy fervor there 
is blended a natural calmness. Health and healing are in its 
influence. Practical throughout, there is also a heavenly 
spirituality. Rising above all narrow limitations, the devout of 
every name may hold it in reverence, and cherish its counsels 
with gratitude and love. To the young, it will prove, armor of 
strength; to the aged, perpetual renovation; while Christians of 
all communions will find within it a foretaste of immortality. 
The life to which it would lead is a heaven upon earth, and 
that is but the commencement of a heaven without end. To all 
who hold in honor Christ and his gospel, to those who would 
love God and man, to each one who would so live in time as 
to make it the joyous gateway to a glorious eternity, this little 
volume should be heartily welcome; and we doubt not such 
welcome it will widely receive.  


Henry Scougal was the son of the Bishop of Aberdeen, in 
Scotland. Born, June, 1650, at the age of fifteen he entered 
the University, and at the early age of twenty he became 
professor of philosophy. Having most acceptably fulfilled this 
important office for four years, he prepared himself for the 
ministry, and was established in a small village about twenty 
miles from Aberdeen. From this place, however, he was soon 
urged to enter upon the Professorship of Divinity in King's 
College, which duties he discharged with honor; but, at the 
early age of twenty-seven, his health gave way, and on the 
13th of June, 1678, he closed his brief but useful career. One 
year before his departure, this invaluable treatise was given to 
the world. It was modestly written, only for private use; but 
Bishop Burnet, seeing it, appreciated it so highly that he 
hastened to give it to the world with the most generous and 
earnest commendation. "It was written," he says, "by a pious 
and learned countryman of mine, for the private use of a noble 
friend of the author's, without the least design of making it 
more public. Others, seeing it, were much taken, both with the 
excellent purposes it contained, and the great clearness and 
pleasantness of the style, the natural method and shortness of 
it, and desired it might be made a more public good."  

Some time after, another edition of this incomparable treatise 
was published, with a preface by the Principal of the College 
of Edinburgh, in which he says, "Since I had the happiness of 
becoming acquainted with this book, I have heartily blessed 
God for the benefit I have received by the perusal of it, and 
have earnestly wished it had a place in every family; was 
carefully perused by every one who can read; and that the 
sentiments of pure and undefiled religion it contains, were 
impressed upon every heart."  


Among other special excellencies, the same writer dwells 
upon ''the prudence and charity, the author discovers, in 
avoiding matters of doubtful disputation, about which the best 
and wisest men differ, while he is treating of matters of the 
greatest importance, about which all good and wise men must 
agree." — "Had we more," he adds, " of that true Christian 
spirit so beautifully delineated and so warmly recommended in 
this book, I cannot but think that the fierceness of our 
contentions and animosities about things of lesser moment 
must considerably abate."  

The present edition of this volume is published by the request 
of one who, for nearly eighty years, has found in it a continued 
resource and pleasure. Now at the advanced age of ninety, 
with a keen appreciation of present enjoyments and 
privileges, he looks forward with growing earnestness and 
happy anticipation to the sublime realities of the future. Much 
that he has enjoyed, through his pleasant pilgrimage, as well 
as the heavenly Vision which kindles before the eve of Faith, 
is associated with this little volume, familiar to him from his 
youth. Having derived so much happiness and advantage 
from it himself, he desires to place it within the reach of 
others, confident that, with the blessing of Providence, it can 
only be productive of increasing good.  

R. C. W.  
Boston,  
December, 1867.  


CONTENTS.  

The Occasion of this Discourse  

Mistakes about Religion  

What Religion is  

The Permanency and Stability of Religion  

The Freedom and Unconstrainedness of Religion  

Religion a Divine Principle  

What the Natural Life is  

The different Tendencies of the Natural Life  

Wherein the Divine Life doth consist  

Religion better understood by Actions than by Words  

Divine Love exemplified in our Saviour  

Our Savior’s Constant Devotion  

Our Savior’s Charity to Men  

Our Savior’s Purity  

Our Savior’s Humility  

A Prayer  

The Excellency and Advantage of Religion  

The Excellency of Divine Love  

The Advantages of Divine Love  

The Worth of the Object  

The Certainty to be Beloved Again  


The Presence of the Beloved Person  

The Divine Love makes us partake of an Infinite Happiness  

He that loveth God finds Sweetness in every Dispensation  

The Duties of Religion are Delightful to Him  

The Excellency of Charity  

The Pleasure that attends Charity  

The Excellency of Purity  

The Delight afforded by Purity  

The Excellency of Humility  

The Pleasure and Sweetness of an Humble Temper .  

A Prayer  

The Despondent Thoughts of some Newly Awakened to a 
Right Sense of Things  

The Unreasonableness of these Fears  

We must do what we can, and depend on the Divine 
Assistance  

We must shun all Manner of Sin  

We must know what Things are Sinful  

We must resist the Temptations of Sin. by considering the 
Evils they will draw on us  

We must keep a Constant Watch over Ourselves  

We must often examine our Actions  

It is fit to restrain Ourselves in Many Lawful Things  

We must strive to put Ourselves out of Love with the World  


We must do those Outward Actions that are Commanded  

We must endeavor to form Internal Acts of Devotion, Charity, 
&c  

Consideration a Great Instrument of Religion  

To beget Divine Love, we must consider the Excellency of the 
Divine Nature  

We should meditate on God's Goodness and Love  

To beget Charity, we must remember that all Men are nearly 
related unto God  

That they carry God's Image upon them  

To beget Purity, we should consider the Dignity of our Nature  

We should meditate often on the Joys of Heaven  

Humility arises from the Consideration of our Failings  

Thoughts of God give us the Lowest Thoughts of Ourselves  

Prayer, another Instrument of Religion, and the Advantages of 
Mental Prayer  

Religion is to be Advanced by the same Means by which it is 
Begun; and the Use of the Holy Sacrament towards it  

A Prayer  


 

THE LIFE OF GOD  
 

IN THE SOUL OF MAN.  

PART I 

_________________________________________________
_____ 

"My Dear Friend, —  

This designation doth give you a title to all the endeavors 
whereby I can serve your interests; and your pious inclinations 
do so happily conspire with my duty, that I shall not need to 
step out of my road to gratify you; but I may at once perform 
an office of friendship, and discharge an exercise of my 
function, since the advancing of virtue and holiness (which I 
hope you make your greatest study) is the peculiar business 
of my employment. This, therefore, is the most proper 
instance wherein I can vent my affection, and express my 
gratitude towards you; and I shall not any longer delay the 
performance of the promise I made you to this purpose. For 
though I know you are provided with better helps of this nature 
than any I can offer you, nor are you like to meet with any 
thing here which you knew not before, yet I am hopeful, that 
what cometh from one whom you are pleased to honour with 
your friendship, and which is more particularly designed for 


your use, will be kindly accepted by you; and God’s 
providence perhaps may so direct my thoughts, that 
something or other may prove useful to you. Nor shall I doubt 
your pardon, if, for molding my discourse into the better frame, 
I lay a low foundation, beginning with the nature and 
properties of religion, and all along give such way to my 
thoughts, in the prosecution of the subject, as may bring me to 
say many things which were not necessary, did I only 
consider to whom I am writing. 

MISTAKES ABOUT RELIGION.  

I cannot speak of religion, but I must lament, that among so 
many pretenders to it, so few understand what it means: some 
placing it in the understanding, in orthodox notions and 
opinions; and all the account they can give of their religion is, 
that they are of this and the other persuasion, and have joined 
themselves to one of those many sects whereinto 
Christendom is most unhappily divided. Others place it in the 
outward man, in a constant course of external duties, and a 
model of performances. If they live peaceably with their 
neighbours, keep a temperate diet, observe the returns of 
worship, frequenting the church, or their closet, and 
sometimes extend their hands to the relief of the poor, they 
think they have sufficiently acquitted themselves. Others 
again put all religion in the affections, in rapturous hearts, and 
ecstatic devotion; and all they aim at is, to pray with passion, 
and think of heaven with pleasure, and to be affected with 
those kind and melting expressions wherewith they court their 
Saviour, till they persuade themselves they are mightily in love 
with him, and from thence assume a great confidence of their 
salvation, which they esteem the chief of Christian graces. 


Thus are these things which have any resemblance of piety, 
and at the best are but means of obtaining it, or particular 
exercises of it, frequently mistaken for the whole of religion: 
nay, sometimes wickedness and vice pretend to that name. I 
speak not now of those gross impieties wherewith the 
Heathens were wont to worship their gods. There are but too 
many Christians who would consecrate their vices, and follow 
their corrupt affections, whose ragged humor and sullen pride 
must pass for Christian severity; whose fierce wrath, and bitter 
rage against their enemies, must be called holy zeal; whose 
petulancy towards their superiors, or rebellion against their 
governors, must have the name of Christian courage and 
resolution. 

WHAT RELIGION IS.  

But certainly religion is quite another thing, and they who are 
acquainted with it will entertain far different thoughts, and 
disdain all those shadows and false imitations of it. They know 
by experience that true religion is a union of the soul with 
God, a real participation of the divine nature, the very image 
of God drawn upon the soul, or, in the apostle’s phrase, “It is 
Christ formed within us.”—Briefly, I know not how the nature 
of religion can be more fully expressed, than by calling it a 
Divine Life: and under these terms I shall discourse of it, 
showing first, how it is called a life; and then, how it is termed 
divine. 

THE PERMANENCY AND STABILITY OF RELIGION.  

I choose to express it by the name of life, first, because of its 
permanency and stability. Religion it not a sudden start, or 


passion of the mind, not though it should rise to the height of a 
rapture, and seem to transport a man to extraordinary 
performances. There are few but have convictions of the 
necessity of doing something for the salvation of their souls, 
which may push them forward some steps with a great deal of 
seeming haste; but anon they flag and give over. They were in 
a hot mood, but now they are cooled; they did shoot forth 
fresh and high, but are quickly withered, because they had no 
root in themselves. These sudden fits may be compared to 
the violent and convulsive motions of bodies newly beheaded, 
caused by the agitations of the animal spirits, after the soul is 
departed, which, however violent and impetuous, can be of no 
long continuance; whereas the motions of holy souls are 
constant and regular, proceeding from a permanent and lively 
principle. It is true, this divine life continueth not always in that 
same strength and vigor, but many times suffers sad decays; 
and holy men find greater difficulty in resisting temptations, 
and less alacrity in the performance of their duties. Yet it is not 
quite extinguished, nor are they abandoned to the power of 
those corrupt affections, which sway and overrule the rest of 
the world. 

THE FREEDOM AND UNCONSTRAINEDNESS OF 
RELIGION.  

Again, religion may be designed by the name of life, because 
it is an inward, free, and self-moving principle: and those who 
have made progress in it, are not actuated only by external 
motives, driven merely by threatenings, nor bribed by 
promises, nor constrained by laws; but are powerfully inclined 
to that which is good, and delight in the performance of it. The 
love which a pious man bears to God and goodness, is not so 


much by virtue of a command enjoining him so to do, as by a 
new nature instructing and prompting him to it; nor doth he 
pay his devotions as an unavoidable tribute only to appease 
the divine justice, or quiet his clamorous conscience; but 
those religious exercises are the proper emanations of the 
divine life, the natural employments of the new-born soul. He 
prays, and gives thanks, and repents, not only because these 
things are commanded, but rather because he is sensible of 
his wants, and of the divine goodness, and of the folly and 
misery of a sinful life. His charity is not forced, nor his alms 
extorted from him; his love makes him willing to give; and 
though there were no outward obligation, his heart would 
devise liberal things. Injustice or intemperance, and all other 
vices, are as contrary to his temper and constitution, as the 
basest actions are to the most generous spirit, and impudence 
and scurrility to those who are naturally modest. So that I may 
well say with St. John, “Whosoever is born of God, doth not 
commit sin: for his seed remaineth in him, and he cannot sin, 
because he is born of God.” Though holy and religious 
persons do much eye the law of God, and have a great regard 
unto it, yet it is not so much the sanction of the law, as its 
reasonableness, and purity, and goodness, which do prevail 
with them. They account it excellent and desirable in itself, 
and that in keeping of it there is great reward; and that divine 
love wherewith they are actuated, makes them become a law 
unto themselves: 

Quis legem det amantibus?  
Major est amor lex ipse sibi.  
Who shall prescribe a law to those that love?  
Love's a more powerful law which doth them move.  


In a word, what our blessed Saviour said of himself, is in 
some measure applicable to his followers, that “it is their meat 
and drink to do their Father’s will.” And, as the natural appetite 
is carried out toward food, though we should not reflect on the 
necessity of it for the preservation of our lives, so they are 
carried with a natural and unforced propension toward that 
which is good and commendable. It is true, external motives 
are many times of great use to excite and stir up this inward 
principle, especially in its infancy and weakness, when it is 
often so languid that the man himself can scarce discern it, 
hardly being able to move one step forward but when he is 
pushed by his hopes or his fears, by the pressure of an 
affliction, or the sense of a mercy, by the authority of the law, 
or the persuasion of others. Now, if such a person be 
conscientious and uniform in his obedience, and earnestly 
groaning under the sense of his dullness, and is desirous to 
perform his duties with more spirit and vigor, these are the 
first motions of the divine life, which, though it be faint and 
weak, will surely be cherished by the influences of heaven, 
and grow unto greater maturity. But he who is utterly destitute 
of this inward principle, and doth not aspire to it, but contents 
himself with those performances whereunto he is prompted by 
education or custom, by the fear of hell or carnal notions of 
heaven, can no more be accounted a religious person, than a 
puppet can be called a man. This forced and artificial religion 
is commonly heavy and languid, like the motion of a weight 
forced upward. It is cold and spiritless, like the uneasy 
compliance of a wife married against her will, who carries it 
dutifully toward the husband whom she does not love, out of 
some sense of virtue or honour. Hence also this religion is 
scant and niggardly, especially in those duties which do 


greatest violence to men’s carnal inclinations; and those 
slavish spirits will be sure to do no more than is absolutely 
required. It is a law that compels them, and they will be loath 
to go beyond what it stints them to; nay, they will ever be 
putting such glosses on it, as may leave themselves the 
greatest liberty. Whereas, the spirit of true religion is frank and 
liberal—far from such peevish and narrow reckoning; and he 
who hath given himself entirely unto God, will never think he 
doth too much for him. 

RELIGION A DIVINE PRINCIPLE.  

By this time I hope it doth appear, that religion is with a great 
deal of reason termed a life, or vital principle, and that it is 
very necessary to distinguish betwixt it and that obedience 
which is constrained, and depends upon external causes. I 
come next to give an account why I designed it by the name 
of Divine Life: and so it may be called, not only in regard of its 
fountain and original, having God for its author, and being 
wrought in the souls of men by the power of his Holy Spirit; 
but also in regard of its nature, religion being a resemblance 
of the divine perfections, the image of the Almighty shining in 
the soul of man: nay, it is a real participation of his nature, it is 
a beam of the eternal light, a drop of that infinite ocean of 
goodness; and they who are endowed with it may be said to 
have “God dwelling in their souls, and Christ formed within 
them.” 

WHAT THE NATURAL LIFE IS.  

Before I descend to a more particular consideration of that 
divine life wherein true religion doth consist, it will perhaps be 


fit to speak a little of that natural or animal life which prevails 
in those who are strangers to the other: and by this I 
understand nothing else, but our inclination and propension 
towards those things which are pleasing and acceptable to 
nature; or self-love issuing forth and spreading itself into as 
many branches as men have several appetites and 
inclinations. The root and foundation of the animal life, I 
reckon to be sense, taking it largely, as it is opposed unto 
faith, and imports our perception and sensation of those 
things that are either grateful or troublesome to us. Now these 
animal affections, considered in themselves, and as they are 
implanted in us by nature, are not vicious or blamable; nay, 
they are instances of the wisdom of the Creator, furnishing his 
creatures with such appetites as tend to the preservation and 
welfare of their lives. These are instead of a law unto the brute 
beasts, whereby they are directed towards the ends for which 
they were made: but man being made for higher purposes, 
and to be guided by more excellent laws, becomes guilty and 
criminal when he is so far transported by the inclinations of 
this lower life as to violate his duty, or neglect the higher and 
more noble designs of his creation. Our natural affections are 
not wholly to be extirpated and destroyed, but only to be 
moderated and overruled by superior and more excellent 
principle. In a word, the difference betwixt a religious and 
wicked man is, that in the one divine life bears sway, in the 
other the animal life doth prevail. 

THE DIFFERENT TENDENCIES OF THE NATURAL LIFE.  

But it is strange to observe unto what different courses this 
natural principle will sometimes carry those who are wholly 
guided by it, according to the diverse circumstances that 


concur with it to determine them; and then, not considering 
this doth frequently occasion very dangerous mistakes, 
making men think well of themselves by reason of that 
seeming difference which is betwixt them and others, 
whereas, perhaps, their actions do all the while flow from one 
and the same original. If we consider the natural temper and 
constitution of men’s souls, we shall find some to be airy, 
frolicsome, and light, which make their behaviour extravagant 
and ridiculous; whereas others are naturally serious and 
severe, and their whole carriage composed into such gravity 
as gains them a great deal of reverence and esteem. Some 
are of a humorous, rugged, and morose temper, and can 
neither be pleased themselves, nor endure that others should 
be so. But all are not born with such sour and unhappy 
dispositions; for some persons have a certain sweetness and 
benignity rooted in their natures; and they find the greatest 
pleasure in the endearments of society, and the mutual 
complacency of friends, and covet nothing more than to have 
every body obliged to them: and it is well that nature hath 
provided this complexional tenderness, to supply the defect of 
true charity in the world, and to incline men to do something 
for one another’s welfare. Again, in regard to education, some 
have never been taught to follow any other rules than those of 
pleasure or advantage; but others are so inured to observe 
the strictest rules of decency and honour, and some instances 
of virtue, that they are hardly capable of doing any thing which 
they have been accustomed to look upon as base and 
unworthy. 

In fine, it is no small difference in the deportment of mere 
natural men, that doth arise from the strength or weakness of 
their wit or judgment, and from their care and negligence in 


using them. Intemperance and lust, injustice and oppression, 
and all those other impieties which abound in the world, and 
render it so miserable, are the issues of self-love, the effect of 
the animal life, when it is neither overpowered by religion, nor 
governed by natural reason: but if it once take hold of reason, 
and get judgment and wit to be of its party, it will many times 
disdain the grosser sort of vices, and spring up into fair 
imitations of virtue and goodness. If a man have but so much 
reason as to consider the prejudice which intemperance and 
inordinate lust do bring unto his health, his fortune, and his 
reputation, self-love may suffice to restrain him; and one may 
observe the rules of moral justice, in dealing with others, as 
the best way to secure his own interest, and maintain his 
credit in the world. But this is not all; for this natural principle, 
by the help of reason, may take a higher flight, and come 
nigher the instances of piety and religion: it may incline a man 
to the diligent study of divine truths; for why should not these, 
as well as other speculations, be pleasant and grateful to 
curious and inquisitive minds? It may make men zealous in 
maintaining and propagating such opinions as they have 
espoused, and be very desirous that others should submit 
unto their judgment, and approve the choice of religion which 
they themselves have made. It may make them delight to hear 
and compose excellent discourses about the matters of 
religion; for eloquence is very pleasant, whatever be the 
subject: nay, some it may dispose to no small height of 
sensible devotion. The glorious things that are spoken of 
heaven, may make even a carnal heart in love with it: the 
metaphors and similitudes made use of in Scripture, of crowns 
and sceptres, and rivers of pleasure, &c. will easily affect a 
man’s fancy, and make him wish to be there, though he 


neither understand nor desire those spiritual pleasures which 
are described and shadowed forth by them: and when such a 
person comes to believe that Christ has purchased those 
glorious things for him, he may feel a kind of tenderness and 
affection towards so great a benefactor, and imagine that he 
is mightily enamored with him, and yet all the while continue a 
stranger to the holy temper and spirit of the blessed Jesus; 
and what hand the natural constitution may have in the 
rapturous devotions of some melancholy persons, hath been 
excellently discovered of late by several learned and judicious 
pens. 

To conclude, there is nothing proper to make a man’s life 
pleasant, or himself eminent and conspicuous in the world, 
but this natural principle, assisted by wit and reason, may 
prompt him to it: and though I do not condemn those things in 
themselves, yet it concerns us nearly to know and consider 
their nature, both that we may keep within due bounds, and 
also that we may learn never to value ourselves on the 
account of such attainments, nor lay the stress of religion 
upon our natural appetites or performances. 

WHEREIN THE DIVINE LIFE DOTH CONSIST.  

It is now time to return to the consideration of that divine life 
whereof I was discoursing before, that life which is hid with 
Christ in God; and therefore hath no glorious show or 
appearance in the world, and to the natural man will seem a 
mean and insipid notion. As the animal life consisteth in that 
narrow and confined love which is terminated on a man’s self, 
and in his propension towards those things that are pleasing 
to nature; so the divine life stands in a universal and 


unbounded affection, and in the mastery over our natural 
inclinations, that they may never be able to betray us to those 
things which we know to be blamable. The root of the divine 
life is faith; the chief branches are love to God, charity to man, 
purity, and humility: for, as an excellent person hath well 
observed, however these names be common and vulgar, and 
make no extraordinary sound, yet do they carry such a mighty 
sense, that the tongue of man or angel can pronounce nothing 
more weighty or excellent. Faith hath the same place in the 
divine life, which sense hath in the natural, being indeed 
nothing else but a kind of sense, or feeling persuasion of 
spiritual things; it extends itself unto all divine truths; but in our 
lapsed estate, it hath a peculiar relation to the declaration of 
God’s mercy and reconcilableness to sinners through a 
Mediator; and therefore, receiving its denomination from that 
principal object, is ordinarily termed faith in Jesus Christ. 

The love of God is a delightful and affectionate sense of the 
divine perfections, which makes the soul resign and sacrifice 
itself wholly unto him, desiring above all things to please him, 
and delighting in nothing so much as in fellowship and 
communion with him, and being ready to do or suffer any 
thing for his sake, or at his pleasure. Though this affection 
may have its first rise from the favors and mercies of God 
toward ourselves, yet doth it, in its growth and progress, 
transcend such particular considerations, and ground itself on 
his infinite goodness, manifested in all the works of creation 
and providence. A soul thus possessed with divine love, must 
needs be enlarged, toward all mankind, in a sincere and 
unbounded affection, because of the relation they have to 
God, being his creatures, and having something of his image 
stamped upon them; and this is that charity I named as the 


second branch of religion, and under which all the parts of 
justice, all the duties we owe to our neighbour, are eminently 
comprehended: for he who doth truly love all the world, will be 
nearly concerned in the interest of every one; and so far from 
wronging or injuring any person, that he will resent any evil 
that befals others, as if it happened to himself. 

By purity, I understand a due abstractedness from the body, 
and mastery over the inferior appetites; or such a temper and 
disposition of mind, as makes a man despise and abstain 
from all pleasures and delights of sense or fancy, which are 
sinful in themselves, or tend to extinguish or lessen our relish 
of more divine and intellectual pleasures; which doth also infer 
a resoluteness to undergo all those hardships he may meet 
with in the performance of his duty; so that not only chastity 
and temperance, but also Christian courage and magnanimity, 
may come under this head. 

Humility imports a deep sense of our own meanness, with 
hearty and affectionate acknowledgment of our owing all that 
we are to the divine bounty; which is always accompanied 
with a profound submission to the will of God, and great 
deadness toward the glory of the world and applause of men. 

These are the highest perfections that either men or angels 
are capable of—the very foundation of heaven laid in the soul; 
and he who hath attained them, needs not desire to pry into 
the hidden rolls of God’s decrees, or search the volumes of 
heaven to know what is determined about his everlasting 
condition; but he may find a copy of God’s thoughts 
concerning him, written in his own breast. His love to God 
may give him assurance of God’s favour to him; and those 
beginnings of happiness, which he feels in the conformity of 


the powers of his soul to the nature of God, and compliance 
with his will, are a sure pledge that his felicity shall be 
perfected, and continued to all eternity; and it is not without 
reason that one said, “I had rather see the real impressions of 
a God-like nature upon my own soul, than have a vision from 
heaven, or an angel sent to tell me that my name was enrolled 
in the book of life.” 

RELIGION BETTER UNDERSTOOD BY ACTIONS THAN 
BY WORDS.  

When we have said all that we can, the secret mysteries of a 
new nature and divine life can never be sufficiently expressed: 
language and words cannot reach them; nor can they be truly 
understood but by those souls that are enkindled within, and 
awakened unto the sense and relish of spiritual things: “There 
is a spirit in man; and the inspiration of the Almighty giveth 
this understanding.” The power and life of religion may be 
better expressed in actions than in words; because actions 
are more lively things, and do better represent the inward 
principle whence they proceed; and, therefore, we may take 
the best measure of those gracious endowments from the 
deportment of those in whom they reside; especially as they 
are perfectly exemplified in the holy life of our blessed 
Saviour, a main part of whose business in this world was to 
teach, by his practice, what he did require of others,—and to 
make his own conversation an exact resemblance of those 
unparalleled rules which he prescribed; so that if ever true 
goodness was visible to mortal eyes, it was then, when his 
presence did beautify and illustrate this lower world. 


DIVINE LOVE EXEMPLIFIED IN OUR SAVIOUR:  His 
diligence in doing God’s Will and His patience in bearing 
it.  

That sincere and devout affection wherewith his blessed soul 
did constantly burn towards his heavenly Father, did express 
itself in an entire resignation to his will; it was his very “meat to 
do the will, and finish the work of him that sent him.” This was 
the exercise of his childhood, and the constant employment of 
his riper age. He spared no travel or pains while he was about 
his Father’s business, but took such infinite content and 
satisfaction in the performance of it, that when, being faint and 
weary with his journey, he rested himself on Jacob’s well, and 
entreated water of the Samaritan woman. The success of his 
conference with her, and the accession that was made to the 
kingdom of God, filled his mind with such delight, as seemed 
to have redounded to his very body, refreshing his spirits, and 
making him forget the thirst whereof he complained before, 
and refuse the meat which he had sent his disciples to buy. 
Nor was he less patient and submissive in suffering the will of 
God, than diligent in the doing of it: he endured the sharpest 
afflictions and extremist miseries that ever were inflicted on 
any mortal, without repining thought, or discontented word: for 
though he was far from a stupid insensibility, or a fantastic or 
stoical obstinacy, and had as quick a sense of pain as other 
men, and the deepest apprehension of what he was to suffer 
in his soul, (as his bloody sweat, and the sore amazement 
and sorrow which he professed, do abundantly declare,) yet 
did he entirely submit to that severe disposition of providence, 
and willingly acquiesced in it. 


And he prayed to God, that “if it were possible,” (or, as one of 
the Evangelists hath it, “if he were willing,”) “that cup might be 
removed:” yet he gently added, “nevertheless, not my will, but 
thine be done.” Of what strange importance are the 
expressions, John xii. 27. where he first acknowledgeth the 
anguish of his spirit, “Now is my soul troubled,” (which would 
seem to produce a kind of demur,) “and what shall I say?” And 
then he goes on to deprecate his sufferings, “Father, save me 
from this hour;” which he had no sooner uttered, but he doth, 
as it were, on second thoughts, recall it in these words, “But 
for this cause came I into the world;” and concludes, “Father, 
glorify thy name.” Now, we must not look on this as any levity, 
or blameable weakness in the blessed Jesus: he knew all 
along what he was to suffer, and did most resolutely undergo 
it; but it shows us the inconceivable weight and pressure that 
he was to bear, which, being so afflicting, and contrary to 
nature, he could not think of without terror; yet considering the 
will of God, and the glory which was to redound from him 
thence, he was not only content, but desirous to suffer it. 

OUR SAVIOUR'S CONSTANT DEVOTION.  

Another instance of his love to God was his delight in 
conversing with him by prayer, which made him frequently 
retire himself from the world, and, with the greatest devotion 
and pleasure, spend whole nights in that heavenly exercise, 
though he had not sins to confess, and but few secular 
interests to pray for; which, alas! are almost the only things 
that are wont to drive us to our devotions. Nay, we may say 
his whole life was a kind of prayer; a constant course of 
communion with God: if the sacrifice was not always offering, 
yet was the fire still kept alive; nor was ever the blessed Jesus 


surprised with that dulness, or tepidity of spirit, which we must 
many times wrestle with before we can be fit for the exercise 
of devotion. 

OUR SAVIOR’S CHARITY TO MEN.  

In the second place, I should speak of his love and charity 
toward all men: but he who would express it, must transcribe 
the history of the gospel, and comment upon it; for scarce any 
thing is recorded to have been done or spoken by him, which 
was not designed for the good and advantage of some one or 
other.—All his miraculous works were instances of his 
goodness as well as his power; and they benefited those on 
whom they were wrought, as well as they amazed the 
beholders. His charity was not confined to his kindred or 
relations; nor was all his kindness swallowed up in the 
endearment of that peculiar friendship which he carried 
toward his beloved disciple; but every one was his friend who 
obeyed his holy commands, John xv. 14. And whosoever did 
the will of his Father, the same was to him as his brother, 
sister, and mother. 

Never was any unwelcome to him who came with an honest 
intention, nor did he deny any request which tended to the 
good of those that asked it: so that what was spoken of that 
Roman emperor, who, for his goodness, was called the 
darling of mankind, was really performed by him, that never 
any departed from him with a heavy countenance, except that 
rich youth, (Mark x.) who was sorry to hear that the kingdom 
of heaven stood at so high a rate, and that he could not save 
his soul and his money too. And certainly it troubled our 
Saviour, to see that when a price was in his hand to get 


wisdom, yet he had no heart to it. The ingenuity that appeared 
in his first address had already procured some kindness for 
him; for it is said, “and Jesus, beholding him, loved him:” but 
must he, for his sake, cut out a new way to heaven, and alter 
the nature of things, which make it impossible that a covetous 
man should be happy? 

And what shall I speak of his meekness, who could encounter 
the monstrous ingratitude and dissimulation of that miscreant 
who betrayed him, in no harsher terms than these: “Judas, 
betrayest thou the Son of man with a kiss?” What farther 
evidence could we desire of his fervent and unbounded 
charity, than that he willingly laid down his life even for his 
most bitter enemies; and mingling his prayers with his blood, 
besought the Father that his death might not be laid to their 
charge, but might become the means of eternal life to those 
very persons who procured it? 

OUR SAVIOUR'S PURITY.  

The third branch of the divine life is purity, which, as I said 
consists in a neglect of worldly enjoyment accommodations, in 
a resolute enduring of all such troubles as we meet with in 
doing of our duty. Now surely, if ever any person was wholly 
dead to all the pleasures of the natural life, it was the blessed 
Jesus, who seldom tasted them when they came in his way; 
but never stepped out of his road to seek them. Though he 
allowed others the comforts of wedlock, and honoured 
marriage with his presence, yet he chose the severity of a 
virgin life, and never knew the nuptial bed: and though at the 
same time he supplied the want of wine with a miracle, yet he 
would not work one for the relief of his own hunger in the 


wilderness; so gracious and divine was the temper of his soul, 
in allowing to others such lawful gratifications as himself 
thought good to abstain from, and supplying not only their 
more extreme and pressing necessities, but also their smaller 
and less considerable wants. We many times hear of our 
Saviour’s sighs, and groans, and tears; but never that he 
laughed; and but once that he rejoiced in spirit: so that 
through his whole life, he did exactly answer that character 
given of him by the prophet of old, that he was “a man of 
sorrows and acquainted with grief.” Nor were the troubles and 
disaccommodations of his life other than matters of choice; for 
never did there any appear on the stage of the world with 
greater advantages to have raised himself to the highest 
secular felicity. He who would bring together such a 
prodigious number of fishes into his disciples’ net, and, at 
another time, receive that tribute from a fish which he was to 
pay to the temple, might easily have made himself the richest 
person in the world. Nay, without any money, he could have 
maintained an army powerful enough to have justled Cesar 
out of his throne, having oftener than once fed several 
thousands with a few loaves and small fishes; but, to show 
how small esteem he had of all the enjoyments in the world, 
he chose to live in so poor and mean a condition, “that though 
the foxes had holes, and the birds of the air had nests, yet he, 
who was Lord and heir of all things, had not whereon to lay 
his head.” He did not frequent the courts of princes, nor affect 
the acquaintance or converse of great ones; but, being 
reputed the son of a carpenter, he had fishermen, and such 
other poor people for his companions, and lived at such a rate 
as suited with the meanness of that condition. 


OUR SAVIOUR'S HUMILITY.  

And thus I am brought unawares to speak of his humility, the 
last branch of the divine life; wherein he was a most eminent 
pattern to us, that we might “learn of him to be meek and lowly 
in heart.” I shall not now speak of that infinite condescension 
of the eternal Son of God, in taking our nature upon him, but 
only reflect on our Saviour’s lowly and humble deportment 
while he was in the world. He had none of those sins and 
imperfections which may justly humble the best of men; but he 
was so entirely swallowed up with a deep sense of the infinite 
perfections of God, that he appeared as nothing in his own 
eyes; I mean so far as he was a creature. He considered 
those eminent perfections which shined in his blessed soul, 
not as his own, but the gifts of God; and therefore assumed 
nothing to himself for them, but, with the profoundest humility, 
renounced all pretences to them. Hence did he refuse that 
ordinary compellation of “Good Master,” when addressed to 
his human nature, by one who, it seems, was ignorant of his 
divinity: “Why callest thou me good? there is none good but 
God only;” as if he had said, ‘The goodness of any creature 
(and such only thou takest me to be) is not worthy to be 
named or taken notice of. It is God alone who is originally and 
essentially good.’ He never made use of his miraculous power 
for vanity or ostentation. He would not gratify the curiosity of 
the Jews with a sign from heaven, some prodigious 
appearance in the air; nor would he follow the advice of his 
countrymen and kindred, who would have all his great works 
performed in the eyes of the world, for gaining him the greater 
fame. But when his charity had prompted him to the relief of 
the miserable, his humility made him many times enjoin the 
concealment of the miracle; and when the glory of God, and 


the design for which he came into the world, required the 
publication of them, he ascribeth the honour of all to his 
Father, telling them, “that of himself he was able to do 
nothing.” 

I cannot insist on all the instances of humility in his 
deportment towards men: his withdrawing himself when they 
would have made him a king; his subjection, not only to his 
blessed mother, but to her husband, during his younger years; 
and his submission to all the indignities and affronts which his 
rude and malicious enemies did put upon him. The history of 
his holy life, recorded by those who convened with him, is full 
of such passages as these; and indeed the serious and 
attentive study of it is the best way to get right measures of 
humility, and all the other parts of religion which I have been 
endeavouring to desribe. 

But now, that I may lessen your trouble of reading a long 
letter, by making some pauses in it, let me here subjoin a 
prayer, that might be proper when one, who had formally 
entertained some false notions of religion, begins to discover 
what it is. 

A PRAYER.  

Infinite and eternal Majesty! Author and Fountain of being and 
blessedness! how little do we poor sinful creatures know of 
thee, or the way to serve and please thee! We talk of religion, 
and pretend unto it; but, alas! how few are there that know 
and consider what it means! How easily do we mistake the 
affections of our nature, and issues of self-love, for those 
divine graces which alone can render us acceptable in thy 
sight! It may justly grieve me to consider, that I should have 


wandered so long, and contented myself so often with vain 
shadows and false images of piety and religion; yet I cannot 
but acknowledge and adore thy goodness, who hast been 
pleased, in some measure, to open mine eyes, and let me see 
what it is at which I ought to aim. I rejoice to consider what 
mighty improvements my nature is capable of, and what a 
divine temper of spirit doth shine in those whom thou art 
pleased to choose, and causest to approach unto thee. 
Blessed be thine infinite mercy, who sentest thine own Son to 
dwell among men, and instruct them by his example as well 
as his laws, giving them a perfect pattern of what they ought 
to be. O that the holy life of the blessed Jesus may be always 
in my thoughts, and before mine eyes, till I receive a deep 
sense and impression of those excellent graces that shined so 
eminently in him! And let me never cease my endeavours, till 
that new and divine nature prevail in my soul, and Christ be 
formed within me.  


PART II 

THE EXCELLENCY AND ADVANTAGE OF RELIGION.  

And now, my dear friend, having discovered the nature of true 
religion, before I proceed any further, it will not perhaps be 
unfit to fix our meditations a little on the excellency and 
advantages of it, that we may be excited to the more vigorous 
and diligent prosecution of those methods whereby we may 
attain so great a felicity. But, alas! what words shall we find to 
express that inward satisfaction, those hidden pleasures, 
which can never be rightly understood but by those holy souls 
that feel them? “A stranger intermeddleth not with their joys.” 
Holiness is the right temper, the vigorous and healthful 
constitution of the soul. Its faculties had formerly been 
enfeebled and disordered, so that they could not exercise 
their natural functions; it had wearied itself with endless 
tossings and rollings, and was never able to find any rest. 
Now that distemper being removed, it feels itself well; there is 
due harmony in its faculties, and a sprightly vigor possesseth 
every part. The understanding can discern what is good, and 
the will can cleave to it. The affections are not tied to the 
motions of sense and the influence of external objects, but 
they are stirred by more divine impressions, are touched by a 
sense of invisible things. 

THE EXCELLENCY OF DIVINE LOVE.  

Let us descend, if you please, into a nearer and more 
particular view of religion, in those several branches of it 
which were named before. Let us consider that love and 
affection wherewith holy souls are united to God, that we may 


see what excellency and felicity is involved in it. Love is that 
powerful and prevalent passion, by which all the faculties and 
inclinations of the soul are determined, and on which both its 
perfection and happiness depend. The worth and excellency 
of a soul is to be measured by the object of its love. He who 
loveth mean and sordid things doth thereby become base and 
vile, but a noble and well-placed affection doth advance and 
improve the spirit into a conformity with the perfections which 
it loves. The images of these do frequently present 
themselves unto the mind, and, by a secret force and energy, 
insinuate into the very constitution of the soul, and mould and 
fashion it unto their own likeness. Hence we may see how 
easily lovers or friends do slide into the imitation of the 
persons whom they affect; and how, even before they are 
aware, they begin to resemble them, not only in the more 
considerable instances of their deportment, but also in their 
voice and gesture, and that which we call their mien or air; 
and certainly we should as well transcribe the virtues and 
inward beauties of the soul, if they were the object and motive 
of our love. But now, as all the creatures we converse with 
have their mixture and alloy, we are always in hazard to be 
sullied and corrupted by placing our affections on them. 
Passion doth easily blind our eyes, so that we first approve, 
and then imitate the things that are blamable in them. The true 
way to improve and ennoble our souls is, by fixing our love on 
the divine perfections, that we may have them always before 
us, and derive an impression of them on ourselves; and, 
“beholding with open face, as in a glass, the glory of the Lord, 
we may be changed into the same image, from glory to glory.” 
He who, with a generous and holy ambition, hath raised his 
eyes towards that uncreated beauty and goodness, and fixed 


his affection there, is quite of another spirit, of a more 
excellent and heroic temper, than the rest of the world, and 
cannot but infinitely disdain all mean and unworthy things; will 
not entertain any low or base thoughts which might disparage 
his high and noble pretensions. Love is the greatest and most 
excellent thing we are masters of and therefore it is folly and 
baseness to bestow it unworthily. It is indeed the only thing we 
can call our own: other things may be taken from us by 
violence, but none can ravish our love. If any thing else be 
counted ours by giving our love, we give all, so far as we 
make over our hearts and wills, by which we possess our 
other enjoyments. It is not possible to refuse him any thing, to 
whom by love we have given ourselves; nay, since it is the 
privilege of gifts to receive their value from the mind of the 
giver, and not to be measured by the event, but by the desire, 
he who loveth may, in some sense, be said not only to bestow 
all that he hath, but all things else which may make the 
beloved person happy; since he doth heartily wish them, and 
would really give them if they were in his power: in which 
sense it is that one makes to say, “That divine love doth, in a 
manner, give God unto himself, by the complacency it takes in 
the happiness and perfection of his nature.” But though this 
may seem too strained an expression, certainly love is the 
worthiest present we can offer unto God, and it is extremely 
debased when we bestow it another way. 

When this affection is misplaced, it doth often vent itself in 
such expressions as point at its genuine and proper object, 
and insinuate where it ought to be placed. The flattering and 
blasphemous terms of adoration, wherein men do sometimes 
express their passion, are the language of that affection which 
was made and designed for God; as he who is accustomed to 


speak to some great person, doth perhaps, unawares, accost 
another with those titles he was wont to give him; but certainly 
that passion which accounts its object a deity, ought to be 
bestowed on him who really is so. Those unlimited 
submissions, which would debase the soul if directed to any 
other, will exalt and ennoble it when placed here. Those 
chains and cords of love are infinitely more glorious than 
liberty itself; this slavery is more noble than all the empires in 
the world. 

THE ADVANTAGES OF DIVINE LOVE.  

Again, As divine love doth advance and elevate the soul, so it 
is that alone which can make it happy. The highest and most 
ravishing pleasures, the most solid and substantial delights 
that human nature is capable of, are those which arise from 
the endearments of a well-placed and successful affection. 
That which embitters love, and makes it ordinarily a very 
troublesome and hurtful passion, is the placing it on those 
who have not worth enough to deserve it, or affection and 
gratitude to requite it, or whose absence may deprive us of 
the pleasure of their converse, or their miseries occasion our 
trouble. To all these evils are they exposed, whose chief and 
supreme affection is placed on creatures like themselves; but 
the love of God delivers us from them all. 

THE WORTH OF THE OBJECT.  

First, I say, love must needs be miserable, and full of trouble 
and disquietude, when there is not worth and excellency 
enough in the object to answer the vastness of its capacity. 
So eager and violent a passion cannot but fret and torment 


the spirit, when it finds not wherewith to satisfy its cravings; 
and, indeed, so large and unbounded in its nature, that it must 
be extremely pinched and straitened, when confined to any 
creature: nothing below an infinite good can afford it room to 
stretch itself, and exert its vigor and activity. What! is a little 
skin-deep beauty, or some small degrees of goodness, to 
match or satisfy a passion which was made for God: designed 
to embrace an infinite good? No wonder lovers do so hardly 
suffer any rival, and do not desire that others should approve 
their passions by imitating it; they know the scantiness and 
narrowness of the good which they love, that it cannot suffice 
two, being in effect too little for one. Hence love, “which is as 
strong as death;” occasions “jealousy which is as cruel as the 
grave,” the coals whereof are coals of fire, which hath a most 
violent flame. 

But divine love hath no mixture of this gall. When once the 
soul is fixed on that supreme and all-sufficient good, it finds so 
much perfection and goodness, as doth not only answer and 
satisfy its affection, but master and overpower it too. It finds all 
its love to be too faint and languid for such a noble object, and 
is only sorry that it can command no more. It wishes for the 
flames of a seraph, and longs for the time when it shall be 
wholly melted and dissolved into love; and because it can do 
so little itself, it desires the assistance of the whole creation, 
that angels and men would conquer with it the admiration and 
love of those infinite perfections. 

THE CERTAINTY TO BE BELOVED AGAIN.  

Again, Love is accompanied with trouble, when it misses a 
suitable return of affection. Love is the most valuable thing we 


can bestow, and by giving it, we do, in effect, give all that we 
have; and therefore it must needs be afflicting to find so great 
a gift despised, that the present which one hath made of his 
whole heart, cannot prevail to obtain any return. Perfect love 
is a kind of self-dereliction, a wandering out of ourselves; it is 
a kind of voluntary death, wherein the lover dies to himself, 
and all his own interests, nor thinking of them, nor caring for 
them any more, and minding nothing but how he may please 
and gratify the party whom he loves. Thus he is quite undone, 
unless he meets with reciprocal affection; he neglects himself, 
and the other hath no regard to him: but if he be beloved, he 
is revived, as it were, and liveth in the soul and care of the 
person whom he loves; and now he begins to mind his own 
concernments, not so much because they are his, as because 
the beloved is pleased to own an interest in them: he 
becomes dear unto himself, because he is so unto the other. 

But why should I enlarge in so known a matter? Nothing can 
be more clear than that the happiness of love depends on the 
return it meets with: and herein the divine lover hath 
unspeakably the advantage, having placed his affection on 
him whose nature is love, whose goodness is as infinite as his 
being, whose mercy prevented us when we were his enemies, 
therefore cannot choose but embrace us when we are 
become his friends. It is utterly impossible that God should 
deny his love to a soul wholly devoted to him, and which 
desires nothing so much as to serve and please him; he 
cannot disdain his own image, nor the heart in which it is 
engraven. Love is all the tribute which we can pay him, and it 
is the sacrifice which he will not despise. 


THE PRESENCE OF THE BELOVED PERSON.  

Another thing which disturbs the pleasure of love, and renders 
it a miserable and unquiet passion, is absence and separation 
from those we love. It is not without a sensible affliction that 
friends do part, though for some little time: it is sad to be 
deprived of that society which is so delightful; our life 
becomes tedious, being spent in an impatient expectation of 
the happy hour wherein we may meet again: but if death has 
made the separation, as some time or other it must, this 
occasions a grief scarce to be paralleled by all the misfortunes 
of human life, and wherein we may pay dear enough for the 
comforts of our friendship. But O how happy are those who 
have placed their love on him who can never be absent from 
them! They need but open their eyes, and they shall every 
where behold the traces of his presence and glory, and 
converse with him whom their soul loveth; and this makes the 
darkest prison, or wildest desert, not only supportable, but 
delightful to them. 

THE DIVINE LOVE MAKES US PARTAKE OF AN INFINITE 
HAPPINESS.  

In fine, A lover is miserable, if the person whom be loveth be 
so. They who have made an exchange of hearts by love, get 
thereby an interest in one another’s happiness and misery; 
and this makes love a troublesome passion, when placed on 
earth. The most fortunate person hath grief enough to mar the 
tranquility of his friend; and it is hard to hold out, when we are 
attacked on all hands, and suffer not only in our own person, 
but in another’s. But if God were the object of our love, we 
should share in an infinite happiness, without any mixture or 


possibility of diminution; we should rejoice to behold the glory 
of God, and receive comfort and pleasure from all the praises 
wherewith men and angels do extol him. It should delight us, 
beyond all expression, to consider, that the beloved of our 
souls is infinitely happy in himself, and that all his enemies 
cannot shake or unsettle his throne: “that our God is in the 
heavens, and doth whatever he pleaseth.” 

Behold, on what sure foundation his happiness is built, whose 
soul is possessed with divine love, whose will is transformed 
into the will of God, and whose great desire is, that his Maker 
should be pleased! O the peace, the rest, the satisfaction that 
attends such a temper of mind! 

HE THAT LOVETH GOD FINDS SWEETNESS IN EVERY 
DISPENSATION.  

What an infinite pleasure must it needs be, thus, as it were, to 
lose ourselves in him, and, being swallowed up in the 
overcoming sense of his goodness, to offer ourselves a living 
sacrifice, always ascending unto him in flames of love! Never 
doth a soul know what solid joy and substantial pleasure is, till 
once, being weary of itself, it renounce all propriety, give itself 
up unto the Author of its being, and feel itself become a 
hallowed and devoted thing, and can say, from an inward 
sense and feeling, “My beloved is mine,” (I account all his 
interest mine own,) “and I am his:” I am content to be any 
thing for him, and care not for myself, but that I may serve 
him. A person, moulds into this temper, would find pleasure in 
all the dispensations of Providence: temporal enjoyments 
would have another relish, when he should taste the divine 
goodness in them, and consider them as tokens of love, sent 


by his dearest Lord and Maker: and chastisements, though 
they be not joyous, but grievous, would hereby lose their 
sting, the rod as well as the staff would comfort him: he would 
snatch a kiss from the hand that was smiting him, and gather 
sweetness from that severity; nay, he would rejoice, that 
though God did not the will of such a worthless and foolish 
creature as himself, yet he did his own will, and accomplished 
his own designs, which are infinitely more holy and wise. 

THE DUTIES OF RELIGION ARE DELIGHTFUL TO HIM.  

The exercises of religion, which to others are insipid and 
tedious, do yield the highest pleasures and delight to souls 
possessed with divine love. They rejoice when they are called 
“to go up to the house of the Lord,” that they may “see his 
power and his glory, as they have formerly seen it in the 
sanctuary.” They never think themselves so happy, as when, 
having retired from the world, and gotten free from the noise 
and hurry of affairs, and silenced all their clamorous passions 
(those troublesome guests within,) they have placed 
themselves in the presence of God, and entertain fellowship 
and communion with him: they delight to adore his 
perfections, and recount his favors,—and to protest their 
affection to him, and tell him a thousand times that they love 
him; to lay their troubles or wants before him, and disburden 
their hearts in his bosom. Repentance itself is a delightful 
exercise, when it floweth from the principle of love. There is a 
secret sweetness which accompanies those tears of remorse, 
those meltings and relentings of a soul returning unto God, 
and lamenting its former unkindness. 


The severities of a holy life, and that constant watch which we 
are obliged to keep over our hearts and ways, are very 
troublesome to those who are only ruled and acted by an 
external law, and have no law in their minds inclining them to 
the performance of their duty: but where divine love 
possesseth the soul, it stands as sentinel to keep out every 
thing that may offend the beloved, and doth disdainfully 
repulse those temptations which assault it: it complies 
cheerfully, not only with explicit commands, but with the most 
secret notices of the beloved’s pleasure, and is ingenious in 
discovering what will be most grateful and acceptable unto 
him: it makes mortification and self-denial change their harsh 
and dreadful names, and become easy, sweet, and delightful 
things. 

But I find this part of my letter swell bigger than I designed, 
(indeed who would not be tempted to dwell on so pleasant a 
theme!) I shall endeavour to compensate it by brevity in the 
other points. 

THE EXCELLENCY OF CHARITY.  

The next branch of the Divine Life, is a universal charity and 
love. The excellency of this grace will be easily 
acknowledged; for what can be more noble and generous 
than a heart enlarged to embrace the whole world, whose 
wishes and designs are leveled at the good and welfare of the 
universe, which considereth every man’s interest as its own? 
He who loveth his neighbour as himself, can never entertain 
any base or injurious thought, or be wanting in expressions of 
bounty. He had rather suffer a thousand wrongs, than be 
guilty of one; and never accounts himself happy, but when 


some one or other hath been benefited by him: the malice or 
ingratitude of men is not able to resist his love: he overlooks 
their injuries, and pities their folly, and overcomes their evil 
with good: and never designs any other revenge against his 
most bitter and malicious enemies, than to put all objections 
he can upon them, whether they will or not. Is it any wonder 
that such a person be reverenced and admired, and 
accounted the darling of mankind? This inward goodness and 
benignity of spirit reflects a certain sweetness and serenity 
upon the very countenance, and makes it amiable and lovely: 
it inspires the soul with a holy resolution and courage, and 
makes it capable of enterprising and effecting the highest 
things. Those heroic actions which we are wont to read with 
admiration, have, for the most part, been the effects of the 
love of one’s country, or of particular friendships: and, 
certainly, a more extensive and universal affection must be 
much more powerful and efficacious. 

THE PLEASURE THAT ATTENDS CHARITY.  

Again, As charity flows from a noble and excellent temper, so 
it is accompanied with the greatest satisfaction and pleasure: 
it delights the soul to feel itself thus enlarged, and to be 
delivered from those disquieting, as well as deformed 
passions, malice, hatred, and envy; and become gentle, 
sweet, benign. Had I my choice of all things that might tend to 
my present felicity, I would pitch upon this, to have my heart 
possessed with the greatest kindness and affection towards 
all men in the world. I am sure this would make me partake in 
all the happiness of others: their inward endowments and 
outward prosperity; every thing that did benefit and advantage 
them would afford me comfort and pleasure: and though I 


should frequently meet with occasions of grief and 
compassion, yet there is a sweetness in commiseration, which 
makes it infinitely more desirable than a stupid insensibility: 
and the consideration of that infinite goodness and wisdom 
which governs the world, might repress any excessive trouble 
for particular calamities that happen in it: and the hopes or 
possibility of men’s after happiness, might moderate their 
sorrow for their present misfortunes. Certainly, next to the love 
and enjoyment of God, that ardent charity and affection 
wherewith blessed souls do embrace one another, is justly to 
be reckoned as the greatest felicity of those regions above; 
and did it universally prevail in the world, it would anticipate 
that blessedness, and make us taste of the joys of heaven 
upon earth. 

THE EXCELLENCY OF PURITY.  

That which I named as a third branch of religion, was purity; 
and you may remember I described it to consist in a contempt 
of sensual pleasures, and resoluteness to undergo those 
troubles and pains we may meet with in the performance of 
our duty. Now, the naming of this may suffice to recommend it 
as a most noble and excellent quality. There is no slavery so 
base, as that whereby a man becomes a drudge to his own 
lusts: nor any victory so glorious, as that which is obtained 
over them. Never can that person be capable of any thing that 
is noble or worthy, who is sunk in the gross and seculent 
pleasures of sense, or bewitched with the light and airy 
gratifications of fancy: but the religious soul is of a more 
sublime and divine temper; it knows it was made for higher 
things, and scorns to step aside one foot out of the ways of 
holiness, for the obtaining any of these. 


THE DELIGHT AFFORDED BY PURITY.  

And this purity is accompanied with a great deal of pleasure. 
Whatsoever defiles the soul disturbs it too; all impure delights 
have a sting in them, and leave smart and trouble behind 
them. Excess and intemperance, and all inordinate lusts, are 
so much enemies to the health of the body, and the interest of 
this present life, that a little consideration might oblige any 
rational man to forbear them on that very score; and if the 
religious person go higher, and do not only abstain from 
noxious pleasures, but neglect those that are innocent, this is 
not to be looked upon as any violent and uneasy restraint, but 
as the effect of better choice, that their minds are taken up in 
the pursuit of more sublime and refined delights, so that they 
cannot be concerned in these. Any person that is engaged in 
a violent and passionate affection, will easily forget his 
ordinary gratifications, will be little curious about his diet, or 
his bodily ease, or the divertissements he was wonted to 
delight in. No wonder then, if souls overpowered with divine 
love despise inferior pleasures, and be almost ready to 
grudge the body its necessary attendance for the common 
accommodations of life, judging all these impertinent to their 
main happiness, those higher enjoyments they are pursuing. 
As for the hardships they may meet with, they rejoice in them, 
as opportunities to exercise and testify their affection; and 
since they are able to do so little for God, they are glad of the 
honour to suffer for him. 

THE EXCELLENCY OF HUMILITY.  

The last branch of religion is humility; and however to vulgar 
and carnal eyes this may appear an abject, base, and 


despicable quality, yet really the soul of man is not capable of 
a higher and more noble endowment. It is a silly ignorance 
that begets pride. But humility arises from a nearer 
acquaintance with excellent things, which keeps men from 
doting on trifles, or admiring themselves because of some 
petty attainments. Noble and well-educated souls have no 
such high opinion of riches, beauty, strength, and other such 
like advantages, as to value themselves for them, or despise 
those that want them. And as for inward worth and real 
goodness, the sense they have of the divine perfections, 
makes them think very meanly of any thing they have hitherto 
attained, and be still endeavouring to surmount themselves, 
and make nearer approaches to those infinite excellencies 
which they admire. 

I know not what thoughts people may have of humility, but I 
see almost every person pretending to it, and shunning such 
expressions and actions as may make them be accounted 
arrogant and presumptuous, so that those who are most 
desirous of praise will be loathe to commend themselves. 
What are those compliments and modes of civility, so frequent 
in our ordinary converse, but so many protestations of the 
esteem of others, and the low thoughts we have of ourselves? 
And must not that humility be a noble and excellent 
endowment, when the very shadows of it are accounted so 
necessary a part of good breeding? 

THE PLEASURE AND SWEETNESS OF AN HUMBLE 
TEMPER.  

Again, This grace is accompanied with a great deal of 
happiness and tranquility. The proud and arrogant person is a 


trouble to all that converse with him, but most of all unto 
himself: every thing is enough to vex him; but scarce any thing 
sufficient to content and please him. He is ready to quarrel 
with any thing that falls out; as if he himself were such a 
considerable person, that God Almighty should do every thing 
to gratify him, and all the creatures of heaven and earth 
should wait upon him, and obey his will. The leaves of high 
trees do shake with every blast of wind; and every breath, 
every evil word will disquiet and torment an arrogant man. But 
the humble person hath the advantage when he is despised, 
that none can think more meanly of him than he doth of 
himself; and therefore he is not troubled at the matter, but can 
easily bear those reproaches which wound the other to the 
soul. And withal, as he is less affected with injuries, so indeed 
he is less obnoxious unto them. “Contention which cometh 
from pride,” betrays a man into a thousand inconveniences, 
which those of a meek and lowly temper seldom meet with. 
True and genuine humility begetteth both a veneration and 
love among all wise and discerning persons, while pride 
defeats its own design, and deprives a man of that honour it 
makes him pretend to. 

But as the chief exercises of humility are those which relate 
unto Almighty God, so these are accompanied with the 
greatest satisfaction and sweetness. It is impossible to 
express the great pleasure and delight which religious 
persons feel in the lowest prostration of their souls before 
God, when, having a deep sense of the divine majesty and 
glory, they sink (if I may so speak) to the bottom of their 
beings, and vanish and disappear in the presence of God, by 
a serious and affectionate acknowledgment of their own 
nothingness, and the shortness and imperfections of their 


attainments; when they understand the full sense and 
emphasis of the Psalmist’s exclamation, “Lord! what is man?” 
and can utter it with the same affection. Never did any 
haughty and ambitious person receive the praises and 
applauses of men with so much pleasure, as the humble and 
religious do renounce them: “Not unto us, O Lord! not unto us, 
but unto thy name give glory, for thy mercy, and for thy truth’s 
sake.” 

Thus I have spoken something of the excellencies and 
advantages of religion in its several branches; but should be 
very injurious to the subject, did I pretend to have given any 
perfect account of it. Let us acquaint ourselves with it, and 
experience will teach us more than all that ever hath been 
spoken or written concerning it. But, if we may suppose the 
soul to be already awakened unto some longing desires after 
so great a blessedness, it will be good to give them vent, and 
suffer them to issue forth in some such aspirations as 
these:— 

A PRAYER.  

Good God! what a mighty felicity is this to which we are 
called! How graciously hast thou joined our duty and 
happiness together, and prescribed that for our work, the 
performance whereof is a great reward! And shall such silly 
worms be advanced to so great a height? Wilt thou allow us to 
raise our eyes to thee? Wilt thou admit and accept our 
affection? Shall we receive the impression of thy divine 
excellencies, by beholding and admiring them,—and partake 
of thy infinite blessedness and glory, by loving thee, and 
rejoicing in thee? O the happiness of those souls that have 


broken the fetters of self-love, and disentangled their affection 
from every narrow and particular good! whose understandings 
are enlightened by thy Holy Spirit, and their wills enlarged to 
the extent of thine! who love thee above all things, and all 
mankind for thy sake! I am persuaded, O God, I am 
persuaded, that I can never be happy, till my carnal and 
corrupt affections be mortified, and the pride and vanity of my 
spirit be subdued, and till I come seriously to despise the 
world, and think nothing of myself. But O when shall it once 
be? O when wilt thou come unto me, and satisfy my soul with 
thy likeness, making me holy as thou art holy, even in all 
manner of conversation? Hast thou given me a prospect of so 
great a felicity, and wilt thou not bring me unto it? Hast thou 
excited these desires in my soul, and wilt thou not also satisfy 
them? O teach me to do thy will, for thou art my God; thy 
Spirit is good, lead me unto the land of uprightness. Quicken 
me, O Lord, for thy name’s sake, and perfect that which 
concerneth me: thy mercy, O Lord, endureth for ever, forsake 
not the works of thine own hands.”  


PART III 

THE DESPONDENT THOUGHTS OF SOME NEWLY 
AWAKENED TO A RIGHT SENSE OF THINGS.  

I have hitherto considered wherein true religion doth consist, 
and how desirable a thing it is; but when one sees how 
infinitely distant the common temper and frame of men is from 
it, he may perhaps be ready to despond, and give over, and 
think it utterly impossible to be attained. He may sit down in 
sadness, and bemoan himself, and say, in the anguish and 
bitterness of his spirit, “They are happy indeed whose souls 
are awakened unto the divine life, who are thus renewed in 
the spirit of their minds; but, alas! I am quite of another 
constitution, and am not able to effect so mighty a change. If 
outward observances could have done the business, I might 
have hoped to acquit myself by diligence and care; but since 
nothing but a new nature can serve the turn, what am I able to 
do? I could bestow all my goods in oblations to God, or alms 
to the poor, but cannot command that love and charity, 
without which this expense would profit me nothing. This gift 
of God cannot be purchased with money. If a man should give 
all the substance of his house for love, it would utterly be 
contemned. I could pine and macerate my body, and undergo 
many hardships and troubles; but I cannot get all my 
corruptions starved, nor my affections wholly weaned from 
earthly things. There are still some worldly desires lurking in 
my heart, and those vanities that I have shut out of the doors, 
are always getting in by the windows. I am many times 
convinced of my own meanness, of the weakness of my body, 
and the far greater weakness of my soul; but this doth rather 


beget indignation and discontent, than true humility in my 
spirit. And though I should come to think meanly of myself, yet 
I cannot endure that others should think so too. In a word, 
when I reflect on my highest and most specious attainments, I 
have reason to suspect, that they are all but the effects of 
nature, the issues of self-love acting under several disguises; 
and this principle is so powerful, and so deeply rooted in me, 
that I can never hope to be delivered from the dominion of it. I 
may toss and turn as a door on the hinges, but can never get 
clear off, or be quite unhinged of self, which is still the centre 
of all my motions; so that all the advantage I can draw from 
the discovery of religion, is but to see, at a huge distance, that 
felicity which I am not able to reach; like a man in a shipwreck, 
who discerns the land, and envies the happiness of those who 
are there, but thinks it impossible for himself to get ashore.” 

THE UNREASONABLENESS OF THESE FEARS.  

These, I say, or such like desponding thoughts, may arise in 
the minds of those persons who begin to conceive somewhat 
more of the nature and excellency of religion than before. 
They have spied the land, and seen that it is exceeding good, 
that it floweth with milk and honey; but they find they have the 
children of Anak to grapple with, many powerful lusts and 
corruptions to overcome, and they fear they shall never 
prevail against them. But why should we give way to such 
discouraging suggestions? Why should we entertain such 
unreasonable fears, which damp our spirits and weaken our 
hands, and augment the difficulties of our way? Let us 
encourage ourselves, my dear friend, let us encourage 
ourselves with those mighty aids we are to expect in this 
spiritual warfare; for greater is he that is for us, than all that 


rise up against us. “The eternal God is our refuge, and 
underneath are the everlasting arms. Let us be strong in the 
Lord, and in the power of his might,” for he it is that shall 
“tread down our enemies.” God hath a tender regard unto the 
souls of men, and is infinitely willing to promote their welfare. 
He hath condescended to our weakness, and declared with 
an oath, that he hath no pleasure in our destruction. There is 
no such thing as dispute or envy lodged in the bosom of that 
ever-blessed Being, whose name and nature is Love. He 
created us at first in a happy condition; and now, when we are 
fallen from it, “He hath laid help upon one that is mighty to 
save,” hath committed the care of our souls to no meaner 
person than the Eternal Son of his love. It is he that is the 
Captain of our salvation, and what enemies can be too strong 
for us when we are fighting under his banners? Did not the 
Son of God come down from the bosom of his Father, and 
pitch his tabernacle amongst the sons of men, that he might 
recover and propagate the divine life, and restore the image of 
God in their souls? All the mighty works which he performed, 
all the sad afflictions which he sustained, had this for their 
scope and design; for this did he labor and toil, for this did he 
bleed and die. “He was with child, he was in pain, and hath he 
brought forth nothing but wind; hath he wrought no 
deliverance in the earth? Shall he not see of the travail of his 
soul?” Certainly it is impossible that this great contrivance of 
heaven should prove abortive, that such a mighty undertaking 
should fail and miscarry. It hath already been effectual for the 
salvation of many thousands, who were once as far from the 
kingdom of heaven as we can suppose ourselves to be, and 
our “High Priest continueth for ever, and is able to save them 
to the uttermost that come unto God by him.” He is tender and 


compassionate, he knoweth our infirmities, and had 
experience of our temptations. “A bruised reed will he not 
break, and smoking flax will he not quench, till he send forth 
judgment unto victory.” He hath sent out his Holy Spirit, whose 
sweet but powerful breathings are still moving up and down in 
the world, to quicken and revive the souls of men, and 
awaken them unto the sense and feeling of those divine 
things for which they were made, and is ready to assist such 
weak and languishing creatures as we are, in our essays 
towards holiness and felicity: and when once it hath taken 
hold of a soul, and kindled in it the smallest spark of divine 
love, it will be sure to preserve and cherish, and bring it forth 
into a flame, “which many waters shall not quench, neither 
shall the floods be able to drown it.” Whenever this day begins 
to dawn, “and the day-star to arise in the heart,” it will easily 
dispel the powers of darkness, and make ignorance and folly, 
and all the corrupt and selfish affections of men, flee away as 
fast before it as the shades of night, when the sun cometh out 
of his chambers: “For the path of the just is as the shining 
light, which shineth more and more unto the perfect day. They 
shall go on from strength to strength, till every one of them 
appear before God in Zion.” 

Why should we think it impossible, that true goodness and 
universal love should ever come to sway and prevail in our 
souls? Is not this their primitive state and condition, their 
native and genuine constitution, as they came first from the 
hands of their Maker? Sin and corruption are but usurpers, 
and though they have long kept possession, “yet from the 
beginning it was not so.” That inordinate self-love, which one 
would think were rooted in our very being, and interwoven 
with the constitution of our nature, is nevertheless of a foreign 


extraction, and had no place at all in the state of integrity. We 
have still so much reason left as to condemn it; our 
understandings are easily convinced, that we ought to be 
wholly devoted to him from whom we have our being, and to 
love him infinitely more than ourselves, who is infinitely better 
than we; and our wills would readily comply with this, if they 
were not disordered and put out of tune: and is not he who 
made our souls, able to rectify and mend them again? Shall 
we not be able, by his assistance, to vanquish and expel 
those violent intruders, “and turn unto flight the armies of the 
aliens?” 

No sooner shall we take up arms in this holy war, but we shall 
have all the saints on earth, and all the angels in heaven, 
engaged on our party. The holy church throughout the world is 
daily interceding with God for the success of all such 
endeavours; and, doubtless, those heavenly hosts above are 
nearly concerned in the interests of religion, and infinitely 
desirous to see the divine life thriving and prevailing in this 
inferior world; and that the will of God may be done by us on 
earth, as it is done by themselves in heaven. And may we not 
then encourage ourselves, as the prophet did His servant, 
when he showed him the horses and chariots of fire, “Fear 
not, for they that be with us are more than they that be against 
us?”  

WE MUST DO WHAT WE CAN, AND DEPEND ON THE 
DIVINE ASSISTANCE.  

Away then with all perplexing fears and desponding thoughts. 
To undertake vigorously, and rely confidently on the divine 
assistance, is more than half the conquest. “Let us arise and 


be doing, and the Lord will be with us.” It is true, religion in the 
souls of men is the immediate work of God, and all our natural 
endeavours can neither produce it alone, nor merit those 
supernatural aids by which it must be wrought. The Holy 
Ghost must come upon us, and the power of the Highest must 
overthrow us, before that holy thing can be begotten, and 
Christ be formed in us. But yet we must not expect that this 
whole work should be done without any concurring 
endeavours of our own. We must not lie loitering in the ditch, 
and wait till Omnipotence pull us from thence. No, no: we 
must bestir ourselves, and actuate those powers which we 
have already received. We must put forth ourselves to our 
utmost capacities, and then we may hope that “our labor shall 
not be in vain in the Lord.” All the art and industry of man 
cannot form the smallest herb, or make a stalk of corn to grow 
in the field; it is the energy of nature, and the influences of 
Heaven, which produce this effect. It is God “who causeth the 
grass to grow, and herb for the service of man;” and yet 
nobody will say, that the labors of the husbandman are 
useless or unnecessary. So, likewise, the human soul is 
immediately created by God. It is he who both formeth and 
enlivens the child; and yet he hath appointed the marriage-
bed as the ordinary means for the propagation of mankind. 
Though there must intervene a stroke of Omnipotence to 
effect this mighty change in our souls, yet ought we to do what 
we can to fit and prepare ourselves; for we must break up our 
fallow ground, and root out the weeds, and pull up the thorns, 
that so we may be more ready to receive the seeds of grace, 
and the dew of heaven. It is true, God hath been found of 
some who sought Him not. He hath cast himself in their way, 
who were quite out of his. He hath laid hold upon them, and 


stopped their course on a sudden; for so was St. Paul 
converted in his journey to Damascus. But certainly this is not 
God’s ordinary method of dealing with men. Though he hath 
not tied himself to means, yet he hath tied us to the use of 
them; and we have never more reason to expect the divine 
assistance, than when we are doing our utmost endeavours. It 
shall therefore be my next work, to show what course we 
ought to take for attaining that blessed temper I have hitherto 
described. But here, if, in delivering my own thoughts, I shall 
chance to differ from what is or may be said by others in this 
matter, I would not be thought to contradict and oppose them, 
more than physicians do, when they prescribe several 
remedies for the same disease, which perhaps are all useful 
and good. “Every one may propose the method he judges 
most proper and convenient; but he doth not thereby pretend 
that the cure can never be effected, unless that be exactly 
observed. I doubt it hath occasioned much unnecessary 
disquietude to some holy persons, that they have not found 
such a regular and orderly transaction in their souls, as they 
have seen described in books; that they have not passed 
through all those steps and stages of conversion, which some 
(who perhaps have felt them in themselves) have too 
peremptorily prescribed unto others. God hath several ways of 
dealing with the souls of men, and it sufficeth if the work be 
accomplished, whatever the methods have been. 

Again, though in proposing directions I must follow that order 
which the nature of things shall lead to, yet I do not mean that 
the same method should be so punctually observed in the 
practice, as if the latter rules were never to be heeded till 
some considerable time have been spent in practicing the 
former. The directions I intend are mutually conducive one to 


another, and are all to be performed as occasion shall serve, 
and we find ourselves enabled to perform them. 

WE MUST SHUN ALL MANNER OF SIN.  

But now, that I may detain you no longer, if we desire to have 
our souls molded to this holy frame, to become partakers of 
the divine nature, and have Christ formed in our hearts, we 
must seriously resolve, and carefully endeavour, to avoid and 
abandon all vicious and sinful practices. There can be no 
treaty of peace, till once we lay down these weapons of 
rebellion wherewith we fight against heaven; nor can we 
expect to have our distempers cured, if we be daily feeding on 
poison. Every willful sin gives a mortal wound to the soul, and 
puts it at a greater distance from God and goodness; and we 
can never hope to have our hearts purified from corrupt 
affections, unless we cleanse our hands from vicious actions. 
Now, in this case we cannot excuse ourselves by the pretence 
of impossibility; for sure our outward man is some way in our 
power. We have some command of our feet, and hands, and 
tongue, nay, and of our thoughts and fancies too, at least so 
far as to divert them from impure and sinful objects, and to 
turn our mind another way; and we find this power and 
authority much strengthened and advanced, if we were careful 
to manage and exercise it. In the mean while, I acknowledge 
our corruptions are so strong, and our temptations so many, 
that it will require a great deal of steadfastness and resolution, 
of watchfulness and care, to preserve ourselves, even in this 
degree of innocence and purity. 


WE MUST KNOW WHAT THINGS ARE SINFUL.  

And, first, let us inform ourselves well what those sins are 
from which we ought to abstain. And here we must not take 
our measures from the maxims of the world, or the practices 
of those whom in charity we account good men. Most people 
have very light apprehensions of these things, and are not 
sensible of any fault, unless it be gross and flagitious, and 
scarce reckon any so great as that which they call 
preciseness: and those who are more serious, do many times 
allow themselves too great latitude and freedom. Alas! how 
much pride and vanity, and passion and honour; how much 
weakness, and folly, and sin, doth every day show itself in 
their converse and behaviour? It may be they are humbled for 
it, and striving against it, and are daily gaining some ground: 
but then the progress is so small, and their failings so many, 
that we have need to choose a more exact pattern. Every one 
of us must answer for himself, and the practices of others will 
never warrant and secure us. It is the highest folly to regulate 
our actions by any other standard than that by which we must 
be judged. If ever we would cleanse our way, it must be “by 
taking heed thereto according to the word of God;” and that 
“word which is quick and powerful, and sharper than any two-
edged sword, piercing even to the dividing asunder of soul 
and spirit, and of the joints and marrow, and is a discerner of 
the thoughts and intents of the heart,” will certainly discover 
many things to be sinful and hideous, which pass for very 
innocent in the eyes of the world. Let us therefore imitate the 
Psalmist, who saith, “Concerning the works of men, by the 
words of thy lips I have kept myself from the paths of the 
destroyer.” Let us acquaint ourselves with the strict and holy 
laws of our religion. Let us consider the discourses of our 


blessed Saviour, (especially that divine sermon on the mount,) 
and the writings of his holy apostles, where an ingenuous and 
unbiased mind may clearly discern those limits and bounds by 
which our actions ought to be confined. And then let us never 
look upon any sin as light and inconsiderable; but be fully 
persuaded, that the smallest is infinitely heinous in the sight of 
God, and prejudicial to the souls of men; and that, if we had 
the right sense of things, we should be as deeply affected with 
the least irregularities, as now we are with the highest crimes. 

WE MUST RESIST THE TEMPTATIONS OF SIN, BY 
CONSIDERING THE EVILS THEY WILL DRAW ON US.  

But now, amongst those things which we discover to be sinful, 
there will be some unto which, through the disposition of our 
nature, or long custom, or the endearments of pleasure, we 
are so much wedded, that it will be like cutting off the right 
hand, or pulling out the right eye, to abandon them. But must 
we therefore sit down and wait till all difficulties be over, and 
every temptation be gone? This were to imitate the fool in the 
poet, who stood the whole day at the river-side till all the water 
should run by. We must not indulge our inclinations, as we do 
little children, till they grow weary of the thing they are 
unwilling to let go. We must not continue our sinful practices, 
in hopes that the divine grace will one day overpower our 
spirits, and make us hate them for their own deformity. 

Let us suppose that we are utterly destitute of any 
supernatural principle, and want that taste by which we should 
discern and abhor perverse things; yet sure we are capable of 
some considerations which may be of force to persuade us to 
this reformation of our lives. If the inward deformity and 


heinous nature of sin cannot affect us, at least we may be 
frightened by those dreadful consequences that attend it: that 
same selfish principle which pushes us forward unto the 
pursuit of sinful pleasures, will make us loath to buy them at 
the rate of everlasting misery. Thus we may encounter self-
love with its own weapons, and employ one natural inclination 
for repressing the exorbitances of another. Let us therefore 
accustom ourselves to consider seriously, what a fearful thing 
it must needs be to irritate and offend that infinite Being on 
whom we hang and depend every moment, who needs but to 
withdraw his mercies to make us miserable, or his assistance 
to make us nothing. Let us frequently remember the shortness 
and uncertainty of our lives, and how that, after we have taken 
a few more turns in the world, and conversed a little longer 
amongst men, we must all go down unto the dark and silent 
grave, and carry nothing along with us but anguish and regret 
for all our sinful enjoyments; and then think what horror must 
needs seize the guilty soul, to find itself naked and all alone 
before the severe and impartial Judge of the world, to render 
an exact account, not only of its more important and 
considerable transactions, but of every word that the tongue 
hath uttered, and the swiftest and most secret thought that 
ever passed through the mind. Let us sometimes represent 
unto ourselves the terrors of that dreadful day, when the 
foundation of the earth shall be shaken, and the heavens shall 
pass away with a great noise, and the elements shall melt 
with fervent heat, and the present frame of nature be 
dissolved, and our eyes shall see the blessed Jesus, (who 
came once into the world in all humility to visit us, to purchase 
pardon for us, and beseech us to accept of it,) now appearing 
in the majesty of his glory, and descending from heaven in a 


flaming fire, to take vengeance on those that have despised 
his mercy, and persisted in rebellion against him. When all the 
hidden things of darkness shall be brought to light, and the 
counsels of the heart shall be made manifest; when those 
secret impurities and subtle frauds whereof the world did 
never suspect us, shall be exposed and laid open to public 
view, and many thousand actions which we never dreamed to 
be sinful, or else had altogether forgotten, shall be charged 
home upon our consciences, with such evident convictions of 
guilt, that we shall neither be able to deny nor excuse them. 
Then shall all the angels in heaven, and all the saints that 
ever lived on the earth, approve that dreadful sentence which 
shall be passed on wicked men; and those who perhaps did 
love and esteem them when they lived in the world, shall look 
upon them with indignation and abhorrence, and never make 
one request for their deliverance. Let us consider the eternal 
punishment of damned souls, which are shadowed forth in 
Scripture by metaphors taken from those things that are most 
terrible and grievous in the world, and yet all do not suffice to 
convey into our minds any full apprehensions of them. When 
we have joined together the importance of all these 
expressions, and added unto them whatever our fancy can 
conceive of misery and torment, we must still remember, that 
all this comes infinitely short of the truth and reality of the 
thing. 

It is true, this is a sad and melancholy subject; there is 
anguish and horror in the consideration of it; but sure it must 
be infinitely more dreadful to endure it: and such thoughts as 
these may be very useful to fright us from the courses that 
would lead us thither; how fond soever we may be of sinful 
pleasures, the fear of hell would make us abstain. Our most 


forward inclinations will startle and give back, when pressed 
with that question in the prophet, “Who amongst us can dwell 
with everlasting burnings?” 

To this very purpose it is that the terrors of another world are 
so frequently represented in holy writ, and that in such terms 
as are most proper to affect and influence a carnal mind: 
these fears can never suffice to make any person truly good; 
but certainly they may restrain us from much evil, and have 
often made way for more ingenious and kindly impressions. 

WE MUST KEEP A CONSTANT WATCH OVER 
OURSELVES.  

But it will not suffice to consider these things once and again, 
nor to form some resolutions of abandoning our sins, unless 
we maintain a constant guard, and be continually watching 
against them. Sometimes the mind is awakened to see the 
dismal consequences of a vicious life, and straight we are 
resolved to reform; but, alas! it presently falleth asleep, and 
we lose that prospect which we had of things, and then 
temptations take the advantage; they solicit and importune us 
continually, and so do frequently engage our consent before 
we are aware. It is the folly and ruin of most people to live at 
adventure, and take part in every thing that comes in their 
way, seldom considering what they are about to say or do. If 
we would have our resolutions take effect, we must take heed 
unto our ways, and set a watch before the door of our lips, 
and examine the motions that arise in our hearts, and cause 
them to tell us whence they come, and whither they go; 
whether it be pride or passion, or any corrupt and vicious 
humour, that prompteth us to any design, and whether God 


will be offended or any body harmed by it. And if we have no 
time for long reasonings, let us at least turn our eyes toward 
God, and place ourselves in his presence, to ask his leave 
and approbation for what we do. Let us consider ourselves 
under the all-seeing eye of that divine Majesty, as in the midst 
of an infinite globe of light, which compasseth us about both 
behind and before, and pierceth to the innermost corners of 
the soul. The sense and remembrance of the divine presence 
is the most ready and effectual means, both to discover what 
is unlawful, and to restrain us from it. There are some things a 
person could make a shift to pelliate or defend, and yet he 
dares not look Almighty God in the face, and adventure upon 
them. If we look unto him we shall be lightened; if we “set him 
always before us, he will guide us by his eye, and instruct us 
in the way wherein we ought to walk.” 

WE MUST OFTEN EXAMINE OUR ACTIONS.  

This care and watchfulness over our actions must be 
seconded by frequent and serious reflections upon them, not 
only that we may obtain the divine mercy and pardon for our 
sins, by an humble and sorrowful acknowledgment of them; 
but also that we may re-enforce and strengthen our 
resolutions, and learn to decline or resist the temptations by 
which we have been formerly foiled. It is an advice worthy of a 
Christian, though it did first drop from a heathen pen, that 
before we betake ourselves to rest, we renew and examine all 
the passages of the day, that we may have the comfort of 
what we have done aright, and may redress what we find to 
have been done amiss, and make the shipwrecks of one day 
be as marks to direct our course in another. This may be 
called the very art of virtuous living, and would contribute 


wonderfully to advance our reformation, and preserve our 
innocence. But, withal, we must nor forget to implore the 
divine assistance, especially against those sins that do most 
easily beset us: and though it be supposed that our hearts are 
not yet moulded into that spiritual frame which should render 
our devotions acceptable; yet, methinks, such considerations 
as have been proposed to deter us from sin, may also stir us 
up to some natural seriousness, and make our prayers 
against it as earnest, at least, as they are wont to be against 
other calamities: and I doubt not but God, who heareth the cry 
of the ravens, will have some regard even to such petitions as 
proceed from those natural passions which himself hath 
implanted in us. Besides, that those prayers against sin, will 
be powerful engagements on ourselves to excite us to 
watchfulness and care; and common ingenuity will make us 
ashamed to relapse into those faults which we have lately 
bewailed before God, and against which we have begged his 
assistance. 

IT IS FIT TO RESTRAIN OURSELVES IN MANY LAWFUL 
THINGS.  

Thus are we to make the first essay for recovering the divine 
life, by restraining the natural inclinations, that they break not 
out into sinful practices. But now I must add, that Christian 
prudence will teach us to abstain from gratifications that are 
not simply unlawful, and that, not only that we may secure our 
innocence, which would be in continual hazzard, if we should 
strain our liberty to the utmost point; but also, that thereby we 
may weaken the force of nature, and teach our appetites to 
obey. We must do with ourselves as prudent parents with their 
children, who cross their wills in many little indifferent things, 


to make them manageable and submissive in more 
considerable instances. He who would mortify the pride and 
vanity of his spirit, should stop his ears to the most deserved 
praises, and sometimes forbear his just vindication from the 
censures and aspersions of others, especially if they reflect 
only upon his prudence and conduct, and not on his virtue and 
innocence. He who would check a revengeful humour, would 
do well to deny himself the satisfaction of representing unto 
others the injuries which he hath sustained; and if we would 
so take heed to our ways, that we sin not with our tongue, we 
must accustom ourselves much to solitude and silence, and 
sometimes with the Psalmist, “hold our peace even from 
good,” till once we have gotten some command over that 
unruly member. Thus, I say, we may bind up our natural 
inclinations, and make our appetites more moderate in their 
cravings, by accustoming them to frequent refusals; but it is 
not enough to have them under violence and restraint. 

WE MUST STRIVE TO PUT OURSELVES OUT OF LOVE 
WITH THE WORLD.  

Our next essay must be, to wean our affections from created 
things, and all the delights and entertainments of the lower 
life, which sink and depress the souls of men, and retard their 
motions towards God and heaven; and this we must do by 
possessing our minds with a deep persuasion of the vanity 
and emptiness of worldly enjoyments. This is an ordinary 
theme, and every body can make declamations upon it; but, 
alas! how few understand or believe what they say? These 
notions float in our brains, and come sliding off our tongues, 
but we have no deep impression of them on our spirits; we 
feel not the truth which we pretend to believe. We can tell, that 


all the glory and splendour, all the pleasures and enjoyments 
of the world are vanity and nothing; and yet these nothings 
take up all our thoughts, and engross all our affections; they 
stifle the better inclinations of our soul, and inveigle us into 
many a sin. It may be in a sober mood we give them the 
slight, and resolve to be no longer deluded with them; but 
those thoughts seldom outlive the next temptation; the 
vanities which we have shut out at the doors get in at a 
postern: there are still some pretensions, some hopes that 
flatter us; and after we have been frustrated a thousand times, 
we must be continually repeating the experiment: the least 
difference of circumstances is enough to delude us, and make 
us expect that satisfaction in one thing which we have missed 
in another; but could we once get clearly off, and come to a 
serious and real contempt of worldly things, this were a very 
considerable advancement in our way. The soul of man is of a 
vigorous and active nature, and hath in it a raging and 
unextinguishable thirst, an immaterial kind of fire, always 
catching at some object or other, in conjunction wherewith it 
thinks to be happy; and were it once rent from the world, and 
all the bewitching enjoyments under the sun, it would quickly 
search after some higher and more excellent object, to satisfy 
its ardent and importunate cravings; and, being no longer 
dazzled with glittering vanities, would fix on that supreme and 
all-sufficient Good, where it would discover such beauty and 
sweetness as would charm and overpower all its affections. 
The love of the world, and the love of God, are like the scales 
of a balance; as the one falleth, the other doth rise: when our 
natural inclinations prosper, and the creature is exalted in our 
soul, religion is faint, and doth languish; but when earthly 
objects wither away, and lose their beauty, and the soul 


begins to cool and flag in its prosecution of them, then the 
seeds of grace take root, and the divine life begins to flourish 
and prevail. It doth, therefore, nearly concern us, to convince 
ourselves of the emptiness and vanity of creature-enjoyments, 
and reason our heart out of love with them: let us seriously 
consider all that our reason or our faith, our own experience or 
the observation of others, can suggest to this effect: let as 
ponder the matter over and over, and fix our thoughts on this 
truth, till we become really persuaded of it. Amidst all our 
pursuits and designs, let us stop and ask ourselves, For what 
end is all this? At what do I aim? Can the gross and muddy 
pleasures of sense, or a heap of white and yellow earth, or the 
esteem and affection of silly creatures like myself, satisfy a 
rational and immortal soul? Have I not tried these things 
already? Will they have a higher relish, and yield me more 
contentment tomorrow than yesterday, or the next year than 
they did the last? There may be some little difference betwixt 
that which I am now pursuing, and that which I enjoyed 
before; but sure, my former enjoyments did show as pleasant 
and promise as fair, before I attained them; like the rainbow, 
they looked very glorious at a distance, but when I 
approached I found nothing but emptiness and vapour. O 
what a poor thing would the life of man be, if it were capable 
of no higher enjoyments! 

I cannot insist on this subject; and there is the less need when 
I remember to whom I am writing. Yes, my dear friend, you 
have had as great experience of the emptiness and vanity of 
human things, and have, at present, as few worldly 
engagements as any that I know. I have sometimes reflected 
on those passages of your life wherewith you have been 
pleased to acquaint me; and, methinks, through all, I can 


discern a design of the divine Providence to wean your 
affections from every thing here below. The trials you have 
had of those things which the world dotes upon, have taught 
you to despise them; and you have found by experience, that 
neither the endowments of nature, nor the advantages of 
fortune, are sufficient for happiness; that every rose hath its 
thorn, and there may be a worm at the foot of the fairest 
gourd; some secret and undiscerned grief, which may make a 
person deserve the pity of those who, perhaps, do admire or 
envy their supposed felicity. If any earthly comforts have got 
too much of your heart, I think they have been your relations 
and friends; and the dearest of these are removed out of the 
world, so that you must raise your mind towards heaven when 
you would think upon them. Thus, God hath provided that 
your heart may be loosed from the world, and that he may not 
have any rival in your affection, which I have always observed 
to be so large and unbounded, so noble and disinterested, 
that no inferior object can answer or deserve it. 

WE MUST DO THOSE OUTWARD ACTIONS THAT ARE 
COMMANDED.  

When we have got our corruptions restrained, and our natural 
appetites and inclinations towards worldly things in some 
measure subdued, we must proceed to take such exercises 
as have a more immediate tendency to excite and awaken the 
divine life; and, first, let us endeavour conscientiously to 
perform those duties which religion doth require, and 
whereunto it would incline us, if it did prevail in our souls. If we 
cannot get our inward disposition presently charged, let us 
study at least to regulate our outward deportment: if our 
hearts be not yet inflamed with divine love, let us, however, 


own our allegiance to that infinite Majesty, by attending his 
service and listening to his word, by speaking reverently of his 
name and praising his goodness, and exhorting others to 
serve and obey him. If we want that charity, and those bowels 
of compassion which we ought to have towards our 
neighbours, yet must we not omit any occasion of doing them 
good: if our hearts be haughty and proud, we must, 
nevertheless study a modest and humble deportment. These 
external performances are of little value in themselves, yet 
they may help us forward to better things. The apostle indeed 
telleth us, “that bodily exercise profiteth little:” but he seems 
not to affirm that it is altogether useless; it is always good to 
be doing what we can, for then God is wont to pity our 
weakness, and assist our feeble endeavours; and when true 
charity and humility, and other graces of the divine Spirit, 
come to take root in our souls, they will exert themselves 
more freely, and with less difficulty, if we have before been 
accustomed to express them in our outward conversations. 
Nor need we fear the imputation of hypocrisy; though our 
actions do thus somewhat outrun our affections, seeing they 
do still proceed from a sense of our duty; and our design is 
not to appear better than we are, but that we may really 
become so. 

WE MUST ENDEAVOR TO FORM INTERNAL ACTS OF 
DEVOTION, CHARITY, &c.  

But as inward acts have a more immediate influence on the 
soul, to mould it to a right temper and frame, so ought we to 
be most frequent and sedulous in the exercise of them. Let us 
be often lifting up our hearts toward God; and if we do not say 
that we love him above all things, let us at least acknowledge, 


that it is our duty, and would be our happiness, so to do: let us 
lament the dishonour done to him by foolish and sinful men, 
and applaud the praises and adorations that are given him by 
that blessed and glorious company above: let us resign and 
yield ourselves up unto him a thousand times, to be governed 
by his laws, and disposed of at his pleasure; and though our 
stubborn hearts should start back and refuse, yet let us tell 
him we are convinced that his will is always just and good; 
and, therefore, desire him to do with us whatsoever he 
pleaseth, whether we will or not. And so, for begetting in us a 
universal charity towards men, we must be frequently putting 
up wishes for their happiness, and blessing every person that 
we see; and when we have done any thing for the relief of the 
miserable, we may second it with earnest desires, that God 
would take care of them, and deliver them out of all their 
distresses. 

Thus should we exercise ourselves unto godliness, and when 
we are employing the powers that we have, the Spirit of God 
is wont to strike in and elevate these acts of our soul beyond 
the pitch of nature, and give them a divine impression; and, 
after the frequent reiteration of these, we shall find ourselves 
more inclined unto them, they flowing with greater freedom 
and ease. 

CONSIDERATION A GREAT INSTRUMENT OF RELIGION.  

I shall mention but two other means for begetting that holy 
and divine temper of spirit which is the subject of the present 
discourse. And the first is, a deep and serious consideration of 
the truths of our religion, and that, both as to the certainty and 
importance of them.—The assent which is ordinarily given to 


divine truth is very faint and languid, very weak and 
ineffectual, flowing only from a blind inclination to follow that 
religion which is in fashion, or a lazy indifferency and 
unconcernedness whether things be so or not. Men are 
unwilling to quarrel with the religion of their country, and since 
all their neighbours are Christians, they are content to be so 
too: but they are seldom at the pains to consider the 
evidences of those truths, or to ponder the importance and 
tendency of them; and thence it is that they have so little 
influence on their affections and practice. Those “spiritless 
and paralytic thoughts,” (as one doth rightly term them,) are 
not able to move the will, and direct the hand. We must, 
therefore, endeavour to work up our minds to a serious belief 
and full persuasion of divine truths, unto a sense and feeling 
of spiritual things: our thoughts must dwell upon them till we 
be both convinced of them, and deeply affected with them. Let 
us urge forward our spirits, and make them approach the 
visible world, and fix our minds upon immaterial things, till we 
clearly perceive that these are no dreams; nay, that all things 
are dreams and shadows beside them. When we look about 
us, and behold the beauty and magnificence of this godly 
frame, the order and harmony of the whole creation, let our 
thoughts from thence take their flight towards that omnipotent 
wisdom and goodness which did at first produce, and doth still 
establish and uphold the same. When we reflect upon 
ourselves, let us consider that we are not a mere piece of 
organized matter, a curious and well-contrived engine; that 
there is more in us than flesh, and blood, and bones, even a 
divine spark, capable to know, and love, and enjoy our Maker; 
and though it be now exceedingly clogged with its dull and 
lumpish companion, yet ere long it shall be delivered, and can 


subsist without the body, as well as that can do without the 
clothes which we throw off at our pleasure. Let us often 
withdraw our thoughts from this earth, this scene of misery, 
and folly, and sin, and raise them towards that more vast and 
glorious world, whose innocent and blessed inhabitants 
solace themselves eternally in the divine presence, and know 
no other passions, but an unmixed joy and an unbounded 
love. And then consider how the blessed Son of God came 
down to this lower world to live among us, and die for us, that 
he might bring us to a portion of the same felicity; and think 
how he hath overcome the sharpness of death, and opened 
the kingdom of heaven to all believers, and is now set down 
on the right hand of the Majesty on high, and yet is not the 
less mindful of us, but receiveth our prayers, and presenteth 
them unto his Father, and is daily visiting his church with the 
influences of his Spirit, as the sun reacheth us with his beams. 

TO BEGET DIVINE LOVE, WE MUST CONSIDER THE 
EXCELLENCY OF THE DIVINE NATURE.  

The serious and frequent consideration of these, and such 
other divine truths, is the most proper method to beget that 
lively faith which is the foundation of religion, the spring and 
root of the divine life. Let me further suggest some particular 
subjects of meditation for producing the several branches of it. 
And, first, To inflame our souls with the love of God, let us 
consider the excellency of his nature, and his love and 
kindness towards us. It is little we know of the divine 
perfections; and yet that little may suffice to fill our souls with 
admiration and love, to ravish our affections, as well as to 
raise our wonder; for we are not merely creatures of sense, 
that we should be incapable of any other affection but that 


which entereth by the eyes. The character of any excellent 
person whom we have never seen, will many times engage 
our hearts, and make us hugely concerned in all his interests. 
And what is it, I pray you, that engages us so much to those 
with whom we converse? I cannot think that is merely the 
colour of their face, in their comely proportions, for then we 
should fall in love with statues, and pictures, and flowers. 
These outward accomplishments may a little delight the eye, 
but would never be able to prevail so much on the heart, if 
they did not represent some vital perfection. We either see or 
apprehend some greatness of mind, or vigour of spirit, or 
sweetness of disposition; some sprightliness, or wisdom, or 
goodness, which charm our spirit and command our love. 
Now these perfections are not obvious to the sight, the eyes 
can only discern the signs and effects of them; and if it be the 
understanding that directs our affection, and vital perfections 
prevail with it, certainly the excellencies of the divine nature 
(the traces whereof we cannot but discover in every thing we 
behold) would not fail to engage our hearts, if we did seriously 
view and regard them. Shall we not be infinitely more 
transported with that almighty wisdom and goodness which 
fills the universe, and displays itself in all the parts of the 
creation, which establisheth the frame of nature, and turneth 
the mighty wheels of Providence, and keepeth the world from 
disorder and ruin, than with the faint rays of the very same 
perfections which we meet with in our fellow-creatures? Shall 
we dote on the sacred pieces of a rude and imperfect picture, 
and never be affected with the original beauty; This were an 
unaccountable stupidity and blindness. Whatever we find 
lovely in a friend, or in a saint, ought not to engross, but to 
elevate our affections: we should conclude with ourselves, 


that if there be so much sweetness in a drop, there must be 
infinitely more in the fountain; if there be so much splendour in 
a ray, what must the sun be in its glory? 

Nor can we pretend the remoteness of the object, as if God 
were at too great a distance for our converse or our love. “He 
is not far from every one of us; for in him we live, move, and 
have our being.” We cannot open our eyes, but we must 
behold some footsteps of his glory; and we cannot turn toward 
him, but we shall be sure to find his intent upon us, waiting as 
it were to catch a look, ready to entertain the most intimate 
fellowship and communion with us. Let us therefore 
endeavour to raise our minds to the clearest conceptions of 
the divine nature. Let us consider all that his works do 
declare, or his word doth discover of him unto us; and let us 
especially contemplate that visible representation of him 
which was made in our own nature by his Son, who was the 
“brightness of his glory, and the express image of his person,” 
and who appeared in the world to discover at once what God 
is, and what we ought to be. Let us represent him unto our 
minds as we find him described in the gospel, and there we 
shall behold the perfections of the divine nature, though 
covered with the vail of human infirmities; and when we have 
framed unto ourselves the clearest notion that we can of a 
Being infinite in power, in wisdom, and goodness, the Author 
and fountain of all perfections, let us fix the eyes of our souls 
upon it, that our eyes may affect our heart—and while we are 
musing the fire will burn. 


WE SHOULD MEDITATE ON GOD'S GOODNESS AND 
LOVE.  

Especially, if we hereunto add the consideration of God’s 
favour and good-will towards us; nothing is more powerful to 
engage our affection, than to find that we are beloved. 
Expressions of kindness are always pleasing and acceptable 
unto us, though the person should be otherwise mean and 
contemptible; but to have the love of one who is altogether 
lovely, to know that the glorious Majesty of heaven hath any 
regard unto us, how must it astonish and delight us, how must 
it overcome our spirits, and melt our hearts, and put our whole 
soul into a flame! Now, as the word of God is full of the 
expressions of his love towards men, so all his works do 
loudly proclaim it. He gave us our being, and, by preserving 
us in it, doth renew the donation every moment. He hath 
placed us in a rich and well-furnished world, and liberally 
provided for all our necessities. He rains down blessings from 
heaven upon us, and causeth the earth to bring forth our 
provision. He giveth us our food and raiment, and while we 
are spending the productions of one year, he is preparing for 
us against another. He sweetens our lives with innumerable 
comforts, and gratifies every faculty with suitable objects. The 
eye of his providence is always upon us, and he watcheth for 
our safety when we are fast asleep, neither minding him nor 
ourselves. But, lest we should think these testimonies of his 
kindness less considerable, because they are the easy issues 
of his omnipotent power, and do not put him to any trouble or 
pain, he hath taken a more wonderful method to endear 
himself to us: he hath testified his affection to us by suffering 
as well as by doing; and because he could not suffer in his 
own nature he assumed ours. The eternal Son of God did 


clothe himself with the infirmities of our flesh, and left the 
company of those innocent and blessed spirits who knew well 
how to love and adore him, that he might dwell among men, 
and wrestle with the obstinacy of that rebellious race, to 
reduce them to their allegiance and felicity, and then to offer 
himself up as a sacrifice and propitiation for them. I remember 
one of the poets hath an ingenious fancy to express the 
passion wherewith he found himself overcome after a long 
resistance: that the god of love had shot all his golden arrows 
at him, but could never pierce his heart, till at length he put 
himself into the bow, and darted himself straight into his 
breast. Methinks this doth some way adumbrate God’s 
method of dealing with men. He had long contended with a 
stubborn world, and thrown down many a blessing upon them; 
and when all his other gifts could not prevail, he at last made 
a gift of himself, to testify his affection and engage theirs. The 
account which we have of our Savior’s life in the gospel, doth 
all along present us with the story of his love: all the pains that 
he took, and the troubles that he endured, were the wonderful 
effects and uncontrollable evidences of it. But, O that last, that 
dismal scene! Is it possible to remember it, and question his 
kindness, or deny him ours? Here, here it is, my dear friend, 
that we should fix our most serious and solemn thoughts, “that 
Christ may dwell in our hearts by faith; that we, being rooted 
and grounded in love, may be able to comprehend with all 
saints what is the breadth, and length, and depth, and height; 
and to know the love of Christ which passeth knowledge, that 
we may be filled with all the fulness of God.” 

We ought also frequently to reflect on those particular tokens 
of favour and love, which God hath bestowed on ourselves; 
how long he hath borne with our follies and sins, and waited to 


be gracious unto us—wrestling, as it were, with the 
stubbornness of our hearts, and essaying every method to 
reclaim us. We should keep a register in our minds of all the 
eminent blessings and deliverances we have met with, some 
whereof have been so conveyed, that we might clearly 
perceive they were not the issues of chance, but the gracious 
effects of the divine favour, and the signal returns of our 
prayers. Nor ought we to embitter the thoughts of these things 
with any harsh or unworthy suspicions, as if they were 
designed on purpose to enhance our guilt, and heighten our 
eternal damnation. No, no, my friend, God is love, and he hath 
no pleasure in the ruin of his creatures. If they abuse his 
goodness, and turn his grace into wantonness, and thereby 
plunge themselves into the greater depth of guilt and misery, 
this is the effect of their obstinate wickedness, and not the 
design of those benefits which he bestows. 

If these considerations had once begotten in our hearts a real 
love and affection towards almighty God, that would easily 
lead us unto the other branches of religion; and, therefore, I 
shall need say the less of them. 

TO BEGET CHARITY WE MUST REMEMBER THAT ALL 
MEN ARE NEARLY RELATED UNTO GOD.  

We shall find our hearts enlarged in charity toward men, by 
considering the relation wherein they stand unto God, and the 
impresses of his image which are stamped upon them. They 
are not only his creatures, the workmanship of his hands, but 
such of whom he taketh special care, and for whom he hath a 
very dear and tender regard, having laid the designs of their 
happiness before the foundations of the world, and being 


willing to live and converse with them in all the ages of 
eternity. The meanest and most contemptible person whom 
we behold is the offspring of heaven, one of the children of the 
Most High; and however unworthy he might behave himself of 
that relation, so long as God hath not abdicated and disowned 
him by a final sentence, he will have us to acknowledge him 
as one of him, and as such to embrace him with a sincere and 
cordial affection. You know what a great concernment we are 
wont to have for those that do any ways belong to the person 
whom we love; how gladly we lay hold on every opportunity to 
gratify the child or servant of a friend; and sure our love 
towards God would as naturally spring forth in charity towards 
men, did we mind the interest that he is pleased to take in 
them, and consider that every soul is dearer unto him than all 
the material world; and that he did not account the blood of his 
Son too great a price for their redemption. 

THAT THEY CARRY GOD'S IMAGE UPON THEM.  

Again, as all men stand in a near relation to God, so they 
have still so much of his image stamped on them as may 
oblige and excite us to love them. In some, this image is more 
eminent and conspicuous, and we can discern the lovely 
traces of wisdom and goodness; and though in others it may 
be miserably sullied and defaced, yet it is not altogether 
razed—some lineaments at least do still remain. All men are 
endowed with rational and immortal souls, with 
understandings and wills capable of the highest and most 
exalted things; and if they be at present disordered, and put 
out of tune by wickedness and folly, this may indeed move our 
compassion, but ought not, in reason, to extinguish our love. 
When we see a person of a rugged humor and perverse 


disposition, full of malice and dissimulation, very foolish and 
very proud, it is hard to fall in love with an object that presents 
itself unto us under an idea so little grateful and lovely. But 
when we shall consider these evil qualities as the diseases 
and distempers of a soul, which, in itself, is capable of all that 
wisdom and goodness wherewith the best of saints have ever 
been adorned, and which may, one day, come to be raised to 
such heights of perfection as shall render it a fit companion for 
the holy angels; this will turn our aversion into pity, and make 
us behold him with such resentments as we should have 
when we look upon a beautiful body that were mangled with 
wounds, or disfigured by some loathsome disease; and 
however we hate the vices, we shall not cease to love the 
man. 

TO BEGET PURITY, WE SHOULD CONSIDER THE 
DIGNITY OF OUR NATURE.  

In the next place, for purifying our souls, and disentangling our 
affections from the pleasures and enjoyments of this lower 
life, let us frequently ponder the excellency and dignity of our 
nature, and what a shameful and unworthy thing it is for so 
noble and divine a creature as the soul of man, to be sunk 
and immersed in brutish and sensual lusts, or amused with 
airy and fantastical delights, and so to lose the relish of solid 
and spiritual pleasures; that the best should be fed and 
pampered, and the man and the Christian be starved in us. 
Did we but mind who we are, and for what we were made, this 
would teach us, in a right sense, to reverence and stand in 
awe of ourselves; it would beget a modesty and 
shamefacedness, and make us very shy and reserved in the 
use of the most innocent and allowable pleasures. 


WE SHOULD MEDITATE OFTEN ON THE JOYS OF 
HEAVEN.  

It will be very effectual to the same purpose, that we 
frequently raise our minds towards heaven, and represent to 
our thoughts the joys that are at God’s right hand, those 
pleasures that endure for evermore; “for every man that hath 
this hope in him purifieth himself, even as he is pure.” If our 
heavenly country be much in our thoughts, it will make us as 
“strangers and pilgrims, to abstain from fleshly lust, which war 
against the soul,” and keep ourselves unspotted from this 
world, that we may be fit for the enjoyments and felicities of 
the other. But then we must see that our notions of heaven be 
not gross and carnal, that we dream not of a Mahometan 
paradise, nor rest on those metaphors and similitudes by 
which these joys are sometimes represented: for this might 
perhaps have a quite contrary effect; it might entangle us 
farther in carnal affections, and we should be ready to indulge 
ourselves in a very liberal foretaste of those pleasures 
wherein we had placed our everlasting felicity. But when we 
come once to conceive aright of those pure and spiritual 
pleasures; when the happiness we propose to ourselves is 
from the sight, and love, and enjoyment of God, and our 
minds are filled with the hopes and forethoughts of that 
blessed estate; O how mean and contemptible will all things 
here below appear in our eyes! With what disdain shall we 
reject the gross and muddy pleasures that would deprive us of 
those celestial enjoyments, or any way unfit and indispose us 
for them! 


HUMILITY ARISES FROM THE CONSIDERATION OF OUR 
FAILINGS.  

The last branch of religion is humility, and sure we can never 
want matter of consideration for begetting it. All our 
wickednesses and imperfections, all our follies and our sins, 
may help to pull down that fond and overweening conceit 
which we are apt to entertain of ourselves. That which makes 
any body esteem us, is their knowledge or apprehension of 
some little good, and their ignorance of a great deal of evil 
that may be in us; were they thoroughly acquainted with us, 
they would quickly change their opinion. The thoughts that 
pass in our hearts, in the best and most serious day of our life, 
being exposed unto public view, would render us either 
hateful or ridiculous. And now, however we conceal our 
failings from one another, yet sure we are conscious of them 
ourselves, and some serious reflections upon them would 
much qualify and allay the vanity of our spirits. Thus holy men 
have come really to think worse of themselves, than of any 
other person in the world: not but that they knew that gross 
and scandalous vices are, in their nature, more heinous than 
the surprises of temptations and infirmity; but because they 
were much more intent on their own miscarriages than on 
those of their neighbours, and did consider all the 
aggravations of the one, and every thing that might be 
supposed to diminish and alleviate the other. 

THOUGHTS OF GOD GIVE US THE LOWEST THOUGHTS 
OF OURSELVES.  

But it is well observed by a pious writer, that the deepest and 
most pure humility doth not so much arise from the 


consideration of our own faults and defects, as from a calm 
and quiet contemplation of the divine purity and goodness. 
Our spots never appear so clearly, as when we place them 
before this infinite light; and we never seem less in our own 
eyes, than when we look down upon ourselves from on high. 
O how little, how nothing, do all these shadows of perfection 
then appear, for which we are wont to value ourselves! That 
humility, which cometh from a view of our own sinfulness and 
misery, is more turbulent and boisterous; but the other layeth 
us full as low, and wanteth nothing of that anguish and 
vexation wherewith our souls are apt to boil, when they are 
the nearest objects of our thoughts. 

There remains yet another means for begetting a holy and 
religious disposition in the soul, and that is, fervent and hearty 
prayer. Holiness is the gift of God—indeed the greatest gift he 
doth bestow, or we are capable to receive; and he hath 
promised his Holy Spirit to those who ask it of him. In prayer 
we make the nearest approaches to God, and lie open to the 
influences of heaven; then it is that the Sun of Righteousness 
doth visit us with his directest rays, and dissipates our 
darkness, and imprints his image on our souls. I cannot now 
insist on the advantages of this exercise, or the disposition 
wherewith it ought to be performed; and there is no need I 
should, there being so many books that treat on this subject. I 
shall only tell you, that as there is one sort of prayer wherein 
we make use of the voice, which is necessary in public, and 
may sometimes have its own advantages in private; and 
another, wherein though we utter no sound, yet we conceive 
the expressions, and form the words, as it were, in our minds; 
so there is a third and more sublime kind of prayer, wherein 
the soul takes a higher flight, and having collected all its 


forces by long and serious meditation, it darts itself (if I may 
so speak) towards God in sighs and groans, and thoughts too 
big for expression. As when, after a deep contemplation of the 
divine perfections appearing in all his works of wonder, it 
addresses itself unto him in the profoundest adoration of his 
majesty and glory: for, when after sad reflections on its 
vileness and miscarriages, it prostrates itself before him with 
the greatest confusion and sorrow, not daring to lift up its 
eyes, or utter one word in his presence; or when, having well 
considered the beauty of holiness, and the unspeakable 
felicity of those that are truly good, it panteth after God, and 
sendeth up such vigorous and ardent desires as no words can 
sufficiently express, continuing and repeating each of these 
acts, as long as it finds itself upheld by the force and impulse 
of the previous meditation. 

This mental prayer is of all others the most effectual to purify 
the soul, and dispose it unto a holy and religious temper, and 
may be termed the great secret of devotion, and one of the 
most powerful instruments of the divine life; and, it may be, 
the apostle hath a peculiar respect unto it, when he saith, that 
“the Spirit helpeth our infirmities, making intercession for us 
with groanings that cannot be uttered,” or, as the original may 
bear, “that cannot be worded.” Yet I do not so recommend this 
sort of prayer, as to supersede the use of the other; for we 
have so many several things to pray for, and every petition of 
this nature requireth so much time, and so great an attention 
of spirit, that it were not easy therein to overtake them all: to 
say nothing, that the deep sighs and heavings of the heart, 
which are wont to accompany it, are something oppressive to 
nature, and make it hard to continue long in them. But 


certainly a few of these inward aspirations will do more than a 
great many fluent and melting expressions. 

RELIGION IS TO BE ADVANCED BY THE SAME MEANS 
BY WHICH IT IS BEGUN; AND THE USE OF THE HOLY 
SACRAMENT TOWARDS IT.  

Thus, my dear friend, I have briefly proposed the method 
which I judge proper for molding the soul into a holy frame; 
and the same means which serve to beget this divine temper, 
must still be practiced for strengthening and advancing it: and 
therefore I shall recommend but one more for that purpose, 
and it is the frequent and conscientious use of that holy 
sacrament, which is peculiarly appointed to nourish and 
increase spiritual life, when once it is begun in the soul. All the 
instruments of religion do meet together in this ordinance; and 
while we address ourselves unto it, we are put to practice all 
the rules which were mentioned before. Then it is that we 
make the severest survey of our actions, and lay the strictest 
obligations on ourselves; then are our minds raised up to the 
highest contempt of the world, and every grace doth exercise 
itself with the greatest activity and vigor; all the subjects of 
contemplation do there present themselves unto us with the 
greatest advantage; and then, if ever, doth the soul make its 
most powerful sallies toward heaven, and assault it with a holy 
and acceptable force. And certainly the neglect or careless 
performance of this duty, is one of the chief causes that 
bedwarfs our religion, and makes us continue of so low a size. 

But it is time I should put a close to this letter, which is grown 
to a far greater bulk than at first intended. If these poor papers 
can do you the smallest service, I shall think myself very 


happy in this undertaking; at least I am hopeful you will kindly 
accept the sincere endeavors of a person who would fain 
acquit himself of some part of that which he owes you. 

A PRAYER.  

And now, O most gracious God, Father and Fountain of mercy 
and goodness, who has blessed us with the knowledge of our 
happiness, and the way that leadeth unto it! excite in our souls 
such ardent desires after the one, as may put us forth to the 
diligent prosecution of the other. Let us neither presume on 
our own strength, nor distrust thy divine assistance: but while 
we are doing our utmost endeavours, teach us still to depend 
on thee for success. Open our eyes, O God, and teach us out 
of thy law. Bless us with an exact and tender sense of our 
duty, and a knowledge to discern perverse things. O that our 
ways were directed to keep thy statutes, then shall we not be 
ashamed when we have respect unto all thy commandments. 
Possess our hearts with a generous and holy disdain of all 
those poor enjoyments which this world holdeth out to allure 
us, that they may never be able to inveigle our affections, or 
betray us to any sin: turn away our eyes from beholding 
vanity, and quicken thou us in thy law. Fill our souls with such 
a deep sense, and full persuasion of those great truths which 
thou hast revealed in the gospel, as may influence and 
regulate our whole conversation; and that the life which we 
henceforth live in the flesh, we may life through faith in the 
Son of God. O that the infinite perfections of thy blessed 
nature, and the astonishing expressions of thy goodness and 
love, may conquer and overpower our hearts, that they may 
be constantly rising toward thee in flames of devoutest 
affection, and enlarging themselves in sincere and cordial love 


towards all the world for thy sake; and that we may cleanse 
ourselves from all filthiness of flesh and spirit, perfecting 
holiness in thy fear, without which we can never hope to 
behold and enjoy thee. Finally, O God! grant that the 
consideration of what thou art, and what we ourselves are, 
may both humble and lay us low before thee, and also stir up 
in us the strongest and most ardent aspiration towards thee. 
We desire to resign and give up ourselves to the conduct of 
thy Holy Spirit; lead us in thy truth, and teach us, for thou art 
the God of our salvation; guide us with thy counsel, and 
afterwards recieve us unto glory, for the merits and 
intercession of thy blessed Son our Saviour. Amen. 

THE END. 

CAMBRIDGE : PRESS OF JOHN WILSON AND SON. 

  

 


	THE LIFE OF GOD IN THE SOUL OF MAN
	by Henry Scougal
	INTRODUCTION
	PREFACE.
	CONTENTS.
	PART I
	MISTAKES ABOUT RELIGION
	WHAT RELIGION IS
	THE PERMANENCY AND STABILITY OF RELIGION
	THE FREEDOM AND UNCONSTRAINEDNESS OF RELIGION
	RELIGION A DIVINE PRINCIPLE
	WHAT THE NATURAL LIFE IS
	THE DIFFERENT TENDENCIES OF THE NATURAL LIFE
	WHEREIN THE DIVINE LIFE DOTH CONSIST
	RELIGION BETTER UNDERSTOOD BY ACTIONS THAN BY WORDS
	DIVINE LOVE EXEMPLIFIED IN OUR SAVIOUR
	OUR SAVIOUR'S CONSTANT DEVOTION
	OUR SAVIOR’S CHARITY TO MEN
	OUR SAVIOUR'S PURITY
	OUR SAVIOUR'S HUMILITY
	A PRAYER
	PART II
	THE EXCELLENCY AND ADVANTAGE OF RELIGION
	THE EXCELLENCY OF DIVINE LOVE
	THE ADVANTAGES OF DIVINE LOVE
	THE WORTH OF THE OBJECT
	THE CERTAINTY TO BE BELOVED AGAIN
	THE PRESENCE OF THE BELOVED PERSON
	THE DIVINE LOVE MAKES US PARTAKE OF AN INFINITE HAPPINESS
	HE THAT LOVETH GOD FINDS SWEETNESS IN EVERY DISPENSATION
	THE DUTIES OF RELIGION ARE DELIGHTFUL TO HIM
	THE EXCELLENCY OF CHARITY
	THE PLEASURE THAT ATTENDS CHARITY
	THE EXCELLENCY OF PURITY
	THE DELIGHT AFFORDED BY PURITY
	THE EXCELLENCY OF HUMILITY
	THE PLEASURE AND SWEETNESS OF AN HUMBLE TEMPER
	A PRAYER
	PART III
	THE DESPONDENT THOUGHTS OF SOME NEWLY AWAKENED TO A RIGHT SENSE OF THINGS
	THE UNREASONABLENESS OF THESE FEARS.
	WE MUST DO WHAT WE CAN, AND DEPEND ON THEDIVINE ASSISTANCE
	WE MUST SHUN ALL MANNER OF SIN
	WE MUST KNOW WHAT THINGS ARE SINFUL
	WE MUST RESIST THE TEMPTATIONS OF SIN, BY CONSIDERING THE EVILS THEY WILL DRAW ON US
	WE MUST KEEP A CONSTANT WATCH OVER OURSELVES
	WE MUST OFTEN EXAMINE OUR ACTIONS
	IT IS FIT TO RESTRAIN OURSELVES IN MANY LAWFUL THINGS
	WE MUST STRIVE TO PUT OURSELVES OUT OF LOVE WITH THE WORLD
	WE MUST DO THOSE OUTWARD ACTIONS THAT ARE COMMANDED
	WE MUST ENDEAVOR TO FORM INTERNAL ACTS OF DEVOTION, CHARITY, &c
	CONSIDERATION A GREAT INSTRUMENT OF RELIGION
	TO BEGET DIVINE LOVE, WE MUST CONSIDER THE EXCELLENCY OF THE DIVINE NATURE
	WE SHOULD MEDITATE ON GOD'S GOODNESS ANDLOVE
	TO BEGET CHARITY WE MUST REMEMBER THAT ALLMEN ARE NEARLY RELATED UNTO GOD
	THAT THEY CARRY GOD'S IMAGE UPON THEM
	TO BEGET PURITY, WE SHOULD CONSIDER THE DIGNITY OF OUR NATURE
	WE SHOULD MEDITATE OFTEN ON THE JOYS OFHEAVEN
	HUMILITY ARISES FROM THE CONSIDERATION OF OURFAILINGS
	THOUGHTS OF GOD GIVE US THE LOWEST THOUGHTS OF OURSELVES
	RELIGION IS TO BE ADVANCED BY THE SAME MEANS BY WHICH IT IS BEGUN; AND THE USE OF THE HOLY SACRAMENT TOWARDS IT
	A PRAYER

