

Table of Contents

Copyright

To the Reader

Foreword

1 The Struggle

2 Temptation

3 Deliberate Sin

4 The Will

5 The Power of Suggestion

6 Autosuggestion

7 Fascination

8 Suppression

9 Faith

10 Self-Surrender

11 Confession

12 Prayer

13 Detachment

14 Repentance and Rebirth

15 Healing

16 Purification

17 The Cross

18 Living for the Kingdom

About the Author

Other Titles from Plough

Copyright

Please share a link to this e-book with your friends.
Feel free to post and share links to this e-book, or
you may e-mail or print this book in its entirety or in
part, but please do not alter it in any way, and please
do not post or offer copies of this e-book for download
on another website or through another Internet-based
download service. If you wish to make multiple hard
copies for wider distribution, or to reprint portions
in a newsletter or periodical, please observe the
following restrictions:

	 You may not reproduce it for commercial gain.

	You must include this credit line: “Copyright 2013 by
The Plough Publishing House. Used with permission.”

This e-book is a publication of The Plough Publishing
House
 Rifton, New York

Robertsbridge, England

Elsmore, Australia

www.plough.com

10-digit isbn: 0-87486-094-6

13-digit isbn: 978-0-87486-094-8

Arnold’s quotes from Baudouin are translated from
Charles Baudouin, Suggestion und Autosuggestion:
Psychologisch-Pädogogische Untersuchungen (Dresden:
Sibyllen Verlag, 1925). The excerpts from Eckhardt are
from Otto Karrer, Meister Eckhart Spricht (Munich:
Verlag Ars Sacra/Josef Mueller, 1925).

Cover photograph ©Jim Smithson/Corbis

printed in the USA

If anyone is thirsty

let him come to me and drink.

If anyone believes in me

streams of living water shall flow

from out his body.

Jesus of Nazareth

To the Reader

Although twenty-four years have passed since
the publication of my father’s first book, Freedom
from Sinful Thoughts, I remember the occasion
vividly. He had worked on the book for months, and
even though it was a slim little volume, much love,
energy, and thought went into it. I had already been
working with him in the ministry for two years, but
the project of putting together the book cemented
our relationship in a wonderful way.

One thing always seemed to concern my father in
a special way: the pastoral task of counseling,
comforting, and encouraging members of the community
who were going through a particular struggle or a
hard time. For him, Freedom from Sinful Thoughts
was a book that had to be written: he had seen too
many people whose struggles dragged on in endless
frustration or despair, and he wanted to share his
conviction that there was a way out.

Even before the book appeared in print, it found
an amazing echo among readers; using the unfinished
manuscript as an outline, he held a series of talks on
the struggle for a pure heart. The response was
unexpected: letters poured in, and it soon became clear
that even if this was not a topic of conversation, it
was certainly one of widespread concern, and not
only among new or younger believers, but among
mature, committed Christians as well.

Once the book was published, the flood of letters
only increased. Strangers and prison inmates wrote,
telling my father that reading the book had been
a turning point in their lives, or that it had given
them new courage. More than one person claimed
that reading it had saved them from committing
suicide. And the book sold, without fanfare, but
steadily – year after year.

My father died in 1982, and in the years since,
many unpublished materials have come to light
and been made accessible: tapes, transcripts, notes,
outlines, and volumes and volumes of letters. If
this new edition appears unrecognizable to readers
familiar with the first edition, it is because the
original text has been reorganized and vastly amplified
in order to make use of these sources. The heart of
the book – my father’s insistence that Christ brings
relief from struggle, healing from the wounds of
evil, and freedom from the bondage of sin – remains
unchanged.

Freedom from Sinful Thoughts contains significant
insights into a universal and most crucial
struggle, in language simple enough for anyone to
understand. More than that, it holds out the promise
of new life to readers whose self-concern, secret sins,
and feelings of guilt or fear block their prayers and
keep them from loving God and their neighbor with
a free and undivided heart. In a world that often
seems dark enough to make one despair, it carries a
message of joy and hope.

Johann Christoph Arnold

Rifton, New York, 1997

Foreword

The Christian tradition is filled with
wisdom concerning the handling of thoughts and
emotions, and J. Heinrich Arnold’s Freedom from
Sinful Thoughts is a wonderful example. In a manner
not unlike St. Augustine in the West, and the monastic
fathers of the East, Arnold confronts the realities
of battling temptation and sin from his own communal
tradition. His insights are honest and realistic,
yet they are infused with an uncompromising faith in
the Spirit’s power to renew and transform.

We are what we think. This is why we should never
underestimate what we allow to enter our minds.
It is by means of thoughts that the spirits of evil
wage a secret war on the soul. Thus the fifth-century
bishop Maximus warns us, “Just as it is easier to sin
in the mind than in action, so warfare through our
impassioned conceptual images of things is harder
than warfare through things themselves.”

Jesus says, “From the thoughts of the heart stem
evil designs.” He also says, “Wherever your treasure
lies, there your heart will be.” For too many of us,
including those of us who call ourselves Christians,
our private thoughts or fantasies are our treasure.
We do not want to sin, but we do not want to give
up our private fantasies either. Yet it is precisely in
our thought-life where the struggle for good and
evil is won or lost. The apostle Paul understood this
and so wrote: “Be transformed by the renewing of
your mind; then you will be able to test and approve
what God’s will is – his good, pleasing, and perfect
will” (Rom. 12:1–2). For Paul, the transformation of
our actions begins with the transformation of our
thoughts – that is, freedom from sinful thoughts is
paramount to freedom in Christ.

Arnold’s attention to sinful thoughts must be seen
in this greater context of transformation. His is not
a morbid preoccupation with perfection. All of us
struggle with unwanted images and thoughts. But as
Arnold assures us, tempting thoughts are not in and
of themselves sinful. It is what we do with them that
matters. James says, “Once passion has conceived, it
gives birth to sin.” Therefore the question is, Do we
nurture the evil thoughts that come to us, linger on
them, and so feed them; or do we take them up as in a
battle and strive to overcome them in Christ?

It is Christ who alone breaks the curse of sin.
It is he who gives the struggle meaning – for he is
the purpose and goal of all our striving. Therefore
Augustine writes, “Let us sing alleluias here on
earth…even here amidst trials and temptations and
anxiety…not in order to enjoy a life of leisure, but
in order to lighten our labors.” It is by praising God
in the midst of temptation that we will be freed of
heaviness within our souls.

In the end, our struggle is a joyful one. Even
when we fail – and we will – we have the assurance
that God’s rule of love is greater than our hearts and
minds. And further, we can have, as Arnold urges us,
“absolute trust in Jesus, so that even if we feel nothing
yet, we will give ourselves absolutely and without
reserve to him with all we are and have…Then he will
give us forgiveness, cleansing, and peace of heart; and
these lead to a love that cannot be described.”

To be freed from sinful thoughts is a great gift, a
gift of God’s love that every reader may experience
in pondering the wisdom of this book. Without it,
we are left floundering in frustration. With it, we are
more than conquerors.

John Michael Talbot

Eureka Springs, Arkansas, 1997

1

The Struggle

The problem of sinful thoughts concerns every
believer at one time or another. For the man or
woman who is repeatedly plagued with unwanted
feelings or images, however, it is a special burden.
Every idea presses for realization, and this is a curse
if the idea is an evil one. I know of people who,
when troubled by an evil desire or idea, would
rather die than allow it to become reality – and yet
this resolve seems unable to spare them struggle; it
is as if they are pursued by the idea. With some it
is a matter of envy, spite, or mistrust; with others,
sexual fantasies; with still others, hatred, blasphemy,
or even murder.

I doubt if anyone can really explain what goes on
in his or her own heart. God alone knows the state
of each soul. But we do know that according to the
Gospel, “wicked thoughts proceed from the heart,”
and that it also says, “Blessed are they whose hearts
are pure.” These simple words of Jesus are fundamental
to understanding this book.

I have counseled many men and women who are
afraid to admit that they struggle with unwanted
thoughts; they think they are the only ones afflicted
by such things. Actually, in a certain sense, all of
us have an evil nature. All of us can, at one time
or another in our lives, succumb to the devil, who
is not just an abstract idea, but a real force of evil
who attacks each person at his or her weakest point.
Once the devil wins a place in our heart, the evil
that takes root there may lead to words, which in
turn will lead to deeds.

As a child growing up in Germany in the 1920s,
I heard hateful remarks against the Jews, especially
at the Gasthaus across the road from my parents’
house. Most people in the village brushed the
anti-Semitism aside, but my father protested it
vehemently: “It may only be evil talk now, but it will
lead to evil deeds. One day they will really do what
they say.” And they did.

Some people are so frequently beset by evil
thoughts that they live in what can only be called
torment. They, too, must trust that God sees deeper
into the heart. God surely recognizes that despite
the wavering of our imagination, our inmost heart
does not want the evil thoughts burdening us.
And if we remain unsure even of that, we can take
comfort in the words of the 13th century mystic
Eckhart, who writes: “In order to be set aflame by
God’s love, you must long for God. If you cannot yet
feel this longing, then long for the longing.” Clearly,
any longing for purity, however new or undefined,
is the beginning of God’s working in the heart.

There is, of course, a significant difference
between deliberately entertaining evil thoughts and
struggling against them. I have counseled people
who felt so hounded by unwanted thoughts or
desires that they told me they would walk around
the whole earth, if they could, to be freed of them.
They would give anything to find peace of mind
and a pure heart.

Such determination is good, but it is important to
recognize at the same time that we cannot
liberate ourselves in our own strength. The struggle
between good and evil is not only something
“in the mind,” but a battle of cosmic proportions
between sin, which Paul calls “another law at work
in the members of our flesh,” and the Spirit. To win
this fight demands faith in Jesus, who promises us
victory “wherever two or three gather in my name.”

Many Christians do not believe in the reality of
this fight, let alone in the reality of evil. This book
will be of no use to them. Rather, it is intended for
those who have known sin, who earnestly seek to be
freed of its weight, and who long for purity of heart.

As a subject for a book, “sinful thoughts” is not a
fashionable one; yet I have come to see, over many
years, that it is something thousands of people
battle with. If this little book can help guide even
one of them toward the freedom of the cross, it will
have served its purpose.

2

Temptation

Where does temptation end and sin begin? If
we are plagued or tempted by evil thoughts, that in
itself is not sinning. For instance, if we feel tempted
to lash out at someone who has wronged us, yet
then find strength to forgive him, we have not
sinned. But if we refuse to let go of our hurt and
hold a grudge against him, that is sin. In the same
way, if we are aroused by a lustful thought but reject
it, we have not sinned. Naturally it is quite different
if we willingly pursue that thought, for instance by
buying a pornographic magazine.

It is always a question of what we do when
temptation comes. Martin Luther once wrote that evil
thoughts come like birds flying over our heads. We
cannot help that. But if we allow them to build nests
on our heads, then we are responsible for them.
We will never be completely free of temptation; we
should not even expect it. Even Jesus was
tempted. Satan came to him in the wilderness
disguised as an angel, and used words from scripture
to tempt him – and only after the third temptation
did Jesus recognize him and say, “Be gone from
me, Satan! For scripture says, ‘Worship the Lord
your God and serve him alone.’” When the devil
realized that he had been recognized, he left Jesus.
Then angels came to him and brought him food
(Matt. 4:10–11).

At one time the idea of Jesus being tempted like
an ordinary human being seemed blasphemous to
me. Yet there is no question: he was, although he
never sinned. This is of crucial importance, in the
first place for our own inner lives, but also in the
way we treat others who battle severe temptations:

As we children share in flesh
and blood, he himself likewise partook of the same
nature, that through death he might destroy him who has
the power of death, that is, the devil, and deliver all
those who through fear of death were subject to
lifelong bondage. For surely it is not with angels
that he is concerned but with the descendants
of Abraham. Therefore he had to be made like
his brethren in every respect, so that he might
become a merciful and faithful high priest in the
service of God, to make expiation for the sins of
the people. And because he himself has suffered
and been tempted, he is able to help those who
are tempted (Heb. 2:14–18).

The writer of the letter is so concerned that this is
clear to the reader, that he says it again in chapter
4, verse 15:

We do not have a high priest who
is unable to sympathize with our weaknesses, but one who
in every respect has been tempted as we are, yet
without sinning.

Jesus never sinned. Even in the severest battle
of his life – at Gethsemane, where he must have
contended with forces of darkness beyond our
power to imagine, with whole armies of evil spirits
fighting for his heart – he never swerved from his
love to his Father. He remained obedient and loyal.

For us, the struggle against darkness in our hearts
will remain as long as we live. That is the bitter
truth, and it means that we can never overcome the
evil besetting us with our own strength. The issue
is not merely thoughts, feelings, or images, but
warring spirits – Paul calls them “powers, authorities,
and potentates of darkness.” We will need to
pray for God’s protection again and again; and
when temptations come in spite of our prayers, we
will have to ask for an answer to each of them. Yet
there is no reason to despair:

No temptation has seized you except what is
common to man. And God is faithful; he will
not let you be tempted beyond what you can
bear. But when you are tempted, he will also
provide a way of escape so that you can stand up
under it (1 Cor. 10:13).

No one of us will ever have to undergo a battle as
desperate as the one Jesus fought for us on the cross.
In this struggle he took the full weight of our
condition, including temptation, upon himself in order
to redeem us. Temptation is not sin.

3

Deliberate Sin

It is one thing to be tormented by ideas or
images we do not want, but quite another to pursue
them intentionally. People who deliberately watch
violent films or read pornographic literature for
the pleasure it gives them are not simply struggling
with temptation; they are sinning. I am assuming,
in what I write, that the reader does not want those
things he knows to be evil!

When we willingly entertain an evil thought,
we are playing with forces of darkness whose power
we may be unaware of. It is easy (and commonplace) to
shrug off this idea; people say, “It doesn’t
hurt anyone, does it?” or “It’s all in your head…”
Yet there is a reason for the saying, “Thoughts are
giants” – they press toward concrete realization,
and if they are evil thoughts, they will lead to evil
deeds. As James writes, “Temptation arises when a
man is enticed and lured away by his own lust; then
lust conceives, and gives birth to sin; and sin
full-grown breeds death” (James 1:14–15).

A horror like genocide does not happen overnight;
it is the fruit of evil that has started in the
mind. The Holocaust, for instance, was preceded by
centuries of prejudice and slander, not to mention
pogroms and other forms of persecution. The riots
that swept America’s large cities in the 1960s, too,
were the result of smoldering racial hatreds that
had persisted for hundreds of years. Study after
study has shown a link between violent sex crimes
and the films that perpetrators confess to having
watched beforehand. Such “copycat crimes” show
more blatantly than anything that the most heinous
deeds have their root in the heart and mind.

As a young man, I knew Germans who had been
quite harmless before the rise of Nazism – “normal”
people with “good” characters – but who were later
gripped and driven by a spirit of evil. And even
though there were many who died protesting this
evil, the majority willingly gave in to it, whether by
becoming active participants in the mass murder
of the Jews, or by supporting Hitler in other ways,
even if only with silent indifference. It was not a
matter of just a few men ruling over a nation:
millions of people willingly submitted to forces of
demonic darkness.

Most often, of course, deliberate sin takes place
on a more personal level. One area of special
concern to me as a pastor is the occult, which I have
run into often in my counseling work. Occultism is
often regarded as just another science to be studied.
Yet supposedly harmless forms of spiritualism, as
well as superstitious practices such as wearing health
rings, tipping tables, or talking with the dead, can
bind a person to demonic forces even when entered
innocently. I firmly believe we should reject these
things completely. They have nothing to do with a
childlike faith in Jesus.

I know there are people who study evil – people
who try to discover its root and who attempt to
unearth the secrets of Satan. This may be understandable,
but is it godly? It seems to me that too
many men and women in our society are already
burdened by what they know of murder, fornication, and
other sins.

Others willingly flirt with evil in the name of
experimentation. These people try, in effect, to
understand its arguments; they claim to reject darkness,
but through toying with it, they are gripped
more firmly by its power than they realize.

As long as we allow ourselves the loophole of
indecision – as long as we give evil even a little rein
in our hearts and do not break with it fully, we will
never become wholly free; it will continue to exert
power over us. I am not speaking only of the occult
here, but of everything that is opposed to God:
jealousy, hatred, lust, the desire for power over other
people, and all the other sins. As long as we
deliberately steel even a small part of our hearts
against God’s intervention in our lives, we cut
ourselves off from the mercy he offers us through Jesus.

Certainly a divided soul must be treated with
compassion – Jesus himself says he will not “break
a bruised reed” or “snuff a smoldering wick.” But
it is also clear, I believe, that ultimately he cannot
tolerate anything that grieves the Holy Spirit. Jesus
was and is fully victorious over the devil and his
demons, and he demands our wholehearted service
in the fight against them too.

4

The Will

In a struggle against temptation, what can we
do to blot out the evil clouding our inner eye, or
bring into focus the love of God we are looking for?
In the boxing ring or on the street, the strong-willed
man may be the winner; yet in the struggle of the
human heart, will power may have nothing to do
with the outcome of a battle.

It is impossible to defeat one’s sinful nature by
will power alone, because the will is never wholly
free, but bent this way and that by conflicting
emotions and other forces at work on it. In an inner
struggle it becomes, as the German philosophers
say, especially verkrampft [cramped], and to enlist
it may be of no use at all. In fact, it may end up
entrenching in our mind the very evil we are struggling
to overcome, or even drive it to the point of
becoming reality. In the words of the Swiss-French
psychiatrist Charles Baudouin:

When an idea imposes itself on the mind…all
conscious efforts the subject makes in order to
counteract it are not merely without the desired
effect, but will actually go in the opposite direction
and intensify it…with the result that the
dominant idea is reinforced.

Paul writes knowingly of the problem:

I do not understand what I do.
For what I want to do I do not do, but what I hate
I do…I have the desire to do what is good, but I
cannot carry it out…(Rom. 7:15–17).

Perhaps it is helpful here to distinguish between
the will and the deeper, essential longing of our
heart: the conscience. Whereas the will reacts to
temptation by attempting to inhibit the imagination and
desire, the conscience (the early Quakers
called it the “inner light”) points us to true purity
of heart. It is a guide in the innermost recesses of
the soul, where Christ himself dwells. And when it
takes the upper hand, the worst temptations can be
overcome.

In examining the war of these two “wills,” the
question naturally arises, Where does all this
unwanted evil come from? The only answer is to
admit that the evil comes from our hearts. (I do
not mean to deny that we are often attacked by
evil – only to warn that to emphasize the role of
the devil can be unhealthy. Ultimately, each of
us must take responsibility for our thoughts and
actions.) When we recognize this it is not difficult
to understand why we are incapable of overcoming
evil thoughts by means of our own willpower, and
we will humbly admit that we cannot cleanse our
hearts in our own strength.

Again, as long as we try to conquer evil by sheer
will power, evil will get the better of us. To quote
Baudouin’s colleague Emil Coué, “When the will
and the imagination are at war, the imagination
gains the upper hand without exception.” Yet as
soon as we give ear to that innermost longing of
heart that cries out for Jesus, the evil in us will
retreat. And if we trust in this deeper will and pray,
“Not my will, but your will, Jesus. Your purity is
greater than my impurity; your generosity will
overcome my envy; your love will triumph over my
hatred,” it will gradually subside altogether.

We must believe: Jesus really is faithful to us,
even though we are unfaithful, and he is not a
distant savior who reaches down from above, but
a man who, as Paul writes, died on the cross “in
human weakness,” and now lives “by the power of
God”:

We, too, are weak as he was; but
sharing this with him, we shall be filled with life
by the power of God, and you shall experience that!

See to it that you are living
the life of faith; put yourselves to the test! Or do
you not notice that Jesus Christ lives in you? You
would otherwise not be genuine in your faith. That
we are genuine and have been equal to the test, I hope
you will come to see. But we pray to God that
he may protect you against all evil. We are not
concerned that we ourselves are vindicated, but
that you do what is right, even if we should seem
to be discredited. For we have no power to act
against the truth, but only for it. We indeed
rejoice if we are weak and you are strong. And
my whole prayer to God is that you allow yourselves
to be put back on the right road (2 Cor.
13:4–9).

5

The Power of Suggestion

Shortly after my father’s death I found in
his library an old, yellowed volume by Baudouin,
Suggestion und Autosuggestion, (see page 14 above)
which I have often turned to when grappling with
the whole issue of burdensome thoughts. According
to Baudouin, suggestion may be briefly defined as
the force that presses an idea toward realization
through feelings and images that enter the subconscious
from an external source:

The idea of a pleasure or a pain,
the idea of a feeling, tends to become this very
pleasure, this pain, or this feeling…The sight of
the sun, which arouses the thought of warmth, is
sufficient to give the sensation of warmth as well;
in contrast, the sight of snow and the reading of a
thermometer outside awakens the idea of coldness.

The power of suggestion exerts itself on us every
day, and at all times: each of us is subject to the
influences of those we live and work with, for
instance. There is also the more subtle – but equally
powerful – force of suggestion through inanimate
objects: the books, magazines, and newspapers we
read, the shows and films we watch, the music we
listen to, the advertisements and commercials that
bombard us daily.

Obviously, suggestion can be a positive as well as
negative force. Yet with regard to the struggle against
unwanted thoughts, it is important to recognize just
how powerfully it can work against the voice of the
conscience. On a broader level, its negative power is
evident in contemporary stances on divisive issues
such as abortion and homosexuality, and also in
our society’s attitudes toward violence. Often these
things arouse such strong feelings in people that it
becomes impossible for them to speak about them
objectively. How different it would be if each of
us searched our own heart about these important
questions rather than letting ourselves be swayed by
what the media or the experts say!

The zeitgeist is most visible, perhaps, in the frightening shamelessness that marks our age. It shows
itself in dress, literature, art, and music – through
their expressions of inner disunity and separation
from the Creator, and through their appeal to the
lowest human instincts. At a deeper level, it can be
seen elsewhere too: in government and corporate
corruption, in the breakdown of the family and
personal relationships, in schools and universities,
in the mass media, in the worlds of medicine and
law, and worst of all, in the emptiness and hypocrisy
of the spiritual fare offered by so many churches.

Jesus’ stance toward all this is clear: he condemns
the “spirit of the age” and exposes it as the spirit
of Satan, the “accuser of our brother” and the
“murderer from the beginning.” And in doing so,
he calls us to ask ourselves, “Where, amid all the
divisiveness and noise of our time, is the still small
voice of God?”

6

Autosuggestion

In contrast to suggestion, autosuggestion is
“the releasing of a reflexive power of the imagination
from within in response to external influences”
(Baudouin).

Autosuggestion may seem like a positive force,
and insofar as it helps us to substitute “good” mental
images for “bad” ones, it is. Yet in my experience
it is often not so simple. Sometimes the very fear
of an evil idea triggers that idea and calls it to the
fore. That, too, is autosuggestion. In this way, even
against our will, we can work ourselves up into such
a terrible state of inner tension that we no longer see
a way out, and lose sight not only of God, but even
our own resolve to come through the struggle.

Autosuggestion affects other areas of life as
well. Anyone who has learned to ride a bicycle will
remember making every mental effort to go to one
side of the road to steer away from a ditch or a wall,
but ending up in the ditch or the wall anyway. Why
is this? Despite every effort of our will to avoid
calamity (or is it because of our intense concentration?),
there arises through autosuggestion the
feeling that we cannot avoid it.

Baudouin illustrates this problem in the following
passage and indicates the strenuousness – and
certain failure – of attempting to overcome certain
unwanted thoughts with other thoughts:

A person is afraid at not being
able to recall to mind a well-known name; he is
shocked about the disobedience of his memory.
Involuntarily, unconsciously, he makes a suggestion,
which only aggravates the loss of memory. The more
he strains to think of the name again, the deeper
into this forgetfulness he sinks…Here we have
the very distinct feeling that the more we strain,
the more the name escapes us. Each renewed
effort seems to darken the waters of our memory
more and more, seems to stir up ever thicker
clouds of mud from the bottom, as it were; in the
end it is all dark, and we see nothing anymore.
Just a moment ago we had the name on the tip of
our tongue; now it is lost again.

How do such losses of memory
come about? Let us assume that the lapse of memory just
described, with its accompanying angry dissatisfaction
(possibly unacknowledged), has been
repeated several times. Immediately the idea
arises that our memory is failing. And it will
in fact go downhill, but merely because we
have thought so, because this forgetfulness has
made a strong impression on us, and because,
through that, our attention clings to the idea of
forgetfulness.

There is no doubt that many things enter our minds
as undeveloped thought-seeds which continue
to work in our subconscious long after we have
dismissed them from our attention. One need
only think of the unwanted fantasies, especially
sexual ones, that beset every person at one time
or another. Often such a fantasy develops from an
image that originally held one’s attention for only
a brief moment. On the opposite side of the coin,
we ought to remember the Old Testament story of
Jacob, who kept his heart centered on prayer to God
and was blessed with the most wonderful dream.

Baudouin’s lines should be a warning to each of
us about what we fill our minds and hearts with,
especially before we go to sleep. I do not mean to
lead the reader into further anxiety or self-concern;
too many people seem inclined to over-analyze
themselves already. But it is always a healthy thing
to be able to face one’s own shortcomings squarely.
The apostle Paul goes so far as to say that he who
examines himself will not be judged.

The important thing is that our self-judgment
is accompanied by faith in Christ, who wants to
free us from sin. Without this faith, preoccupation
with self may cause us to begin doubting our every
motive and to lose hope in the possibility of change.
Eventually it can cause such depression that it leads
us completely away from God.

In all of this, my main point is simply that an
understanding of autosuggestion, even if simplified
or incomplete, should lead us to a sense of
responsibility. Armed with it, we can seek to rebuild
those weak points in our inner lives where the devil
attacks us, and in this way free our energies for love.

When we use up all our energy in keeping our
inner lives above water, we have no strength left
to look beyond our struggles – no strength left
to love others. There is only one solution: to turn
away from our anxieties, and toward Jesus and our
brothers and sisters. If we do this, we will find that
he is not so unmerciful that we need live in constant
fear and self-circling. God is a God of love, and he
gives hope and new life to all who seek him.

7

Fascination

 Most people have experienced, at one time or
another, the frustration of simply not being able to
escape a thought. If it is merely a song that keeps
going through our mind, or a positive or neutral
image, the problem is just that: frustration. But
when it is an evil idea, our inability to throw it
off, no matter what we do, may drive us into great
inner need. For some people, it is a question of
envy or jealousy; others are tormented by mistrust
and spiteful thoughts; still others seem to struggle
unendingly with lustful images and ideas.

We have seen that anxiety over any thought
plaguing us – and misplaced hopes of overcoming
such a thought by focusing on other “counterthoughts” –
can lead us in only one direction: in a
downward spiral of emotional confusion. In fact, I
have seen that those who try hardest to “will” themselves
into a Christlike frame of mind are sometimes
plagued by the worst ideas: thoughts of blasphemy
and murder.

What, then, can be done? In my experience, two
things are important. First, we should remember
that we are not alone in our struggle. It is easy to
forget this, especially when our inner struggle is
long or intense. But from what I have seen over years
of counseling people, the struggle is a universal one,
and may be overcome at least in part by sharing it
with someone the afflicted person trusts, whether a
pastor or priest, a spouse, a mentor, or a close friend.

Second, we must remain reassured that there is
a way out. Once we give in to the demons of self-doubt and
fear, the battle has already been lost. Baudouin writes:

Since our attention returns again
and again to this point of fascination, we imagine that
we are no longer able to divert it from this object. Next,
this idea so far materializes that we no longer
believe that we are able to become free. Here
we have suggestion at work. And now in fact
we cannot do anything different. Quite involuntarily
we have accomplished a suggestion of powerlessness in
ourselves.

The feeling of paralysis or powerlessness in the face
of evil lies, I believe, close to being possessed. It may
even be possession. One needs to exercise caution in
using the word – there is a state in which we might
feel besieged by evil spirits, yet do not let them take
full possession of us. What the New Testament
calls possession comes about when a person is
completely dominated by the power of evil. But we
must recognize that there are people today in such
a condition.

In a world where everything is explained away
by psychology and psychiatry, it seems tempting to
dismiss the idea of possession. We have a medical
label for every ill and, it seems, a cure. Yet there are
so many people for whom psychiatry is ultimately
of no help! I have often wondered what would
happen if Jesus were to visit our overflowing mental
hospitals. How many people would he recognize as
possessed? How many men and women would he
find beyond human help, desperately in need of his
freeing touch?

In the end, whether a person is possessed by evil
spirits or merely pursued by them, the same truth
applies: only Christ, by means of his Holy Spirit,
can drive away their darkness, sadness, and fear.
For those of us who are free from the torments of
fascination, this recognition should help us to treat
those who are bound by them with special patience
and compassion. For the person trapped in struggle,
it means turning to Christ so that he can take the
steering wheel of our inner life in his hands.

We are not concerned here with categorizing sin
but with acknowledging the fact that the artifices
of the devil – the sovereignties of darkness the New
Testament writers speak of – are indeed real forces.
When we recognize this we can turn to Christ’s
wonderful words about his promised victory:
“When I drive out demons through the Holy Spirit,
the kingdom of God has already come to you.”

8

Suppression

Though some evil thoughts can be easily dismissed
(or overcome by a short prayer), others are
much harder to expel. In the case of such “besetting”
evil thoughts, our natural reaction is often
suppression: to push the offending idea back down,
deep into our subconscious, in order to rid ourselves
of it quickly. But that never works. As Freud and
countless others have shown, a suppressed thought
will always resurface, just like a corked bottle that is
pushed below the water but bobs up again as soon
as it is released. The only alternative – to continue
with the picture of the bottle – is to grasp it and
throw it out of the water altogether. In other words,
the most effective way to truly rid our mind of a
suppressed thought is to face it squarely and reject
it. (Obviously I cannot agree with Freud’s conclusion
to the problem: that one should release the
tension by acting on the repressed thought.)

Baudouin illustrates the effects of suppression
with another metaphor:

A leaf that falls into a stream
(or a leaf we intentionally drop into a stream) just
where the water disappears into the ground…will come
out again at the next opening, because the underground
stream has faithfully carried it there, though
during this journey it has been beyond the reach
of any outside interference. In the same way, an
idea that has been introduced into our minds (or
that we ourselves have intentionally introduced)
will produce its effects after longer or shorter
subconscious development.

The water and the leaf symbolize our inner life.
When we place a positive image or idea into our
heart, it will remain in us and work in us until it
appears again in the flow of conscious thought. The
same is true if we give room to an evil thought or
image. It may be concealed for a long time by the
subconscious, but then suddenly it is there, and its
previously unnoticed effect on our inner life will
also make itself felt.

In my counseling work I have met people who
lived in such fear of evil thoughts or feelings that
they constantly suppressed everything that arose in
their minds. Some of these poor souls lived in such
a state of inner tension that they panicked at the
very thought of a tempting thought: they lived in
constant fear of their own psyche.

No one can remain sane in such a charged situation
for long. In fact, he will soon be no different
from the neurotic, whose attempts to free himself
only entangle him deeper, or the schizophrenic,
whose attempts to resist (or escape) voices or
hallucination often fortify these delusions. To use another
illustration from the natural world: the inner life of
such a person is like an over-inflated balloon which
will eventually burst, releasing a whole wave of
suppressed thoughts and feelings at once.

Again, we can find inner help out of this only
by recognizing that we cannot overcome any inner
struggle by means of our own will power. Therefore
we must first relax and become inwardly quiet. Each
of us knows, deep down, what we really want, and
even if we feel confused and unhappy, we must try
to re-focus on that longing. God loves us and wants
to help us, even if this belief is repeatedly attacked
by doubt. He can help us overcome our fears. We
must also remember that it is futile to try to fight
unwanted feelings with other feelings. None of us
can straighten out our emotions, but we can trust
in God. He knows our deepest heart, and he can set
our hearts at rest:

The Spirit helps us in our
weakness…and intercedes for us with groans that
words cannot express. And he who searches our hearts
knows the mind of the Spirit, because the Spirit
intercedes for us in accordance with God’s will
(Rom. 8:26–27).

9

Faith

The only answer to inner torment is faith
in God. It might sound simplistic, but faith is the
only point where light can break into our lives and
bring us redemption from evil. Like grace, faith is a
mystery and does not lend itself to explanation. For
someone who has not experienced its power, it may
seem distant or even unattainable.

Faith cannot be acquired by a decision of the
will: it is a gift from God. Yet it can be given to
everyone who seeks it. As Jesus says, “Seek, and ye
shall find.” What counts here is trust. Faith is not
dependent on reason – on theories, theological
systems, or other intellectual explanations. It is
belief, precisely in the absence of these things. Mary
had reason enough to doubt the angel who came
to her from God, but instead she believed – “Here
am I, a handmaiden of the Lord” – and received the
Word in her heart. It can be that simple!

Many people do believe at least on some level;
they know of Christ, and their hearts tell them:
here is someone I can trust. Yet each of us also
knows feelings of fear and anxiety, and these often
lead to a suspicion and reserve. Something in us
seeks Christ, and at the same time, something in
us holds us back and makes us unwilling to open
ourselves to him fully. But that is just what we must
do. Openness is the first step to faith.

God’s love is always around us, whether we
accept it or not. As Pascal writes in his Pensées,
“You would not have sought me had you not
already found me.” These words ought to help us
recognize, in all humility, that Jesus loves us before
we love him. Even if we are unaware of it, he may
already be at work in our hearts.

Of course, faith does not magically transform
us: the Enemy is always there, and he will always
try to seek out a person’s vulnerable spots so as
to bring about his or her fall. It is not enough to
give Christ just what is good in us, nor is it enough
to give him our sins and burdens only. He wants
our entire selves. If we do not entrust ourselves to
him completely, we will never find the full inner
freedom and peace he promises us.

The blessing that comes with faith in Christ
requires even more, however. It demands obedience:
“He who believes in the Son has eternal life;
but he who does not obey the Son shall not see life,
for the wrath of God rests upon him” (John 3:36).

Often, through fear, we bring on the subconscious
suggestion of our own inability to find help.
When Jesus said, “Unless you eat my flesh and
drink my blood, you can have no life,” even his close
followers found these words too hard to accept, and
many left him. But when Jesus asked the Twelve,
“Will you also leave me?” Peter responded, “Lord,
to whom shall we go? You have the words of eternal
life. We have faith, and we know that you are the
Holy One of God.” As long as we have this faith,
we will find that Jesus can and will do everything
for us, too.

In this regard I have always felt that the symbol
of Christ’s blood is all-important. The purification
he offers is not a new teaching or dogma, but the
possibility of a personal relationship with him. It is
life: “I am the bread of life. Anyone who comes to
me shall never be hungry, and anyone who believes
in me shall never be thirsty” (John 6:35). And:
“Truly, truly, I tell you; whoever believes in me has
everlasting life” (John 6:47).

Most moving of all is John’s description of the
promise Jesus holds out to each of us through all
time, no matter how bleak the outlook or difficult
the road:

On the last and greatest day of
the festival Jesus stood and cried in a loud voice,
“If anyone is thirsty let him come to me and drink.
If anyone believes in me, as Scripture says, streams of
living water shall flow from out his body”(John
7:37–38).

Apart from Jesus we will find no peace. He remains
there even for those who leave him, as did many
people in his time who found his words too difficult
to accept, and he remains there for us, too, even in
the dark hours when our faith wavers. He frees us,
not only for this life, but for eternal life. Therefore
we pray for ourselves and for every man and woman,
including those who do not believe: “Lord, help us.
We need you, your flesh, your spirit, your death and
life – your message for the whole creation.”

10

Self-Surrender

If we believe that faith is a gift from God, it
follows that for this gift to become ours, we must
willingly receive it. And we must receive it as it is
given – we cannot dictate the path on which it takes
us or the way it might change our lives. In short, to
receive faith in God, we must surrender all faith in
our own power to bring about change: “His power
is made perfect in our weakness” (2 Cor. 12:9).

In an ancient text known as The Shepherd, the
early Christian Hermas uses a vivid parable to show
us the necessity of dismantling our human power.
He describes the kingdom of God as a great marble
temple in the process of being built, and each man
or woman in the world as a potential building
block. Those blocks that appear useful are chiseled
by the master stonemason, and if they fit, they are
used. Those that do not must be discarded. To me,
the picture has a simple but profound meaning:
God is able to use us only insofar as we are willing to
be chiseled for his purposes – that is, only insofar as
we surrender ourselves in order to serve his needs.

What is true surrender? A person may yield to a
stronger person, or an army to a stronger army. We
may yield to God because he is almighty, or because
we fear his judgment. None of this is full surrender.
Only if we experience that God is good – and that
he alone is good – is it possible to yield our whole
heart, soul, and being to him willingly and
unconditionally, and out of love.

My father once said about this:

It is hard to describe how we are
stripped of power, how it must be dropped, dismantled,
torn down, and put away…It is not easily attained and
will not happen by means of a single heroic decision.
It must be done in us by God. Yet this is
the root of grace: the dismantling of our power.
And only to the degree that it is dismantled can
God work in us, through his Holy Spirit, and
construct his holy cause in us…

Naturally, the first step we must take is to ask God
to enter our hearts. It is not that he cannot or does
not want to act without our asking, but that he
waits for us to open our lives to him of our own
accord. “Behold! I stand at the door and knock. If
anyone hears my voice and opens the door, I will go
in and eat with him, and he with me” (Rev. 3:20).

Many people wonder why God does not force his
will on them, if he is so powerful. Yet that is simply
how God is. He waits for our readiness. It is true that
he punishes those he loves and calls them to repentance;
but he never forces his goodness on them.

If a father were to take his child by the throat and
force his good intentions on him, the child would
instinctively feel that this was not love. For the
same reason, God does not force his will on anyone.
So we are confronted by a momentous question:
are we willing to surrender ourselves to God voluntarily –
to open the windows of our hearts so that
his goodness can enter and fill our lives?

To be sure, the struggles we have concerned
ourselves with in this book make it clear that such
surrender is never easy, but takes place against a
backdrop of powerful forces. Jesus himself had to
fight so hard to surrender his will to the Father’s
that he sweated drops of blood. Evil surrounded
him on all sides, yet he remained faithful: his attitude
was “Not my will, but your will.” This should
be our attitude too.

Often the most difficult situations – unexpected
tragedy or death, suffering or sudden loss – will arise
in life without our understanding why. It is the same
in the struggle against sinful thoughts. Just when
we are sure the battle over this or that obstacle has
been won, we may be newly attacked. Even then,
the answer lies in full surrender to Jesus.

Everyone is bound to go through hard times,
and for some, the struggle to accept hardship will
seem insurmountable. Yet we should never forget
that the final victory belongs to God: “Heaven and
earth shall pass away, but a new heaven and a new
earth are coming.”

11

Confession

Jesus says in Matthew 6:22–24 that as long as
we try to serve two masters, we live in darkness.
How, then, can we find the singleness of heart that
brings us into his light? First, we must see that our
inner eye is pure, and not lowered by the shame of
unconfessed sin. As long as we remain burdened by
hidden guilt, we will never find full freedom or joy:
the eye will stay sick, and so the whole body will
remain in darkness.

Confession – the act of unburdening our sins to
someone else in order to be freed of their weight – is
simple enough to define, but never easy to practice. As
Baudouin writes, “When we discover that
we have created our own misery, this recognition
contains something so humbling for us that we
are reluctant to acknowledge it.” He goes on, “Yet
precisely because we have created our misery, it is
essential for us to be absolutely truthful about our
failings in order to find healing.”

Despite the unmistakable advice we find in
the Letter of James – “Confess your sins to one
another” – many Christians today question the need
for confession. Some dismiss it as too “Catholic” an
idea; others emphasize the importance of a private
personal relationship with God and argue that it is
sufficient to bring our sins to him. But that is a poor
argument: God already knows our sins (Heb. 4:13).
Unless we move beyond merely recognizing our
sins and acknowledge them to another person, we
will not be relieved of their weight.

When our burdens are comprised of specific
conscious sins, as is usually the case, these must be
confessed without fail. Here the “absolute truthfulness” Baudouin advises is vital, for without it
a truly clean conscience remains an impossibility.
Sometimes, however, we may feel attacked by evil
in a more general way, and be fearful that we might
have given in to it or responded inadequately. If
such anxiety persists, that too should be confessed.
This does not mean digging into the subconscious
for every little thing. Where God tells us through
our conscience that something is wrong, we should
admit it so that it can be forgiven. But the goal of
confession should always be liberation, not increased
self-concern. We want to find Jesus, not ourselves.

Faith and a good conscience are completely
interwoven. If we do not heed the voice of our
conscience, our faith will suffer shipwreck. And
without faith, we lose the possibility of finding
a pure conscience in the first place. That is why
the apostle Paul says that the consciences of those
who do not believe are not clean. It is bound to be
like this, because without faith the conscience has
nothing to hold on to.

Beyond this, it is clear that when we confess a sin
to someone we trust and love, a new bond is created
through our admission of guilt. Jesus attaches great
weight to this bond, as indicated by his emphasis
on community throughout the gospels: in fact, he
promises that where two or three are united in his
name, there he will be in the midst of them. To me,
this unity means community – whether in the form
of shared work or food, common prayer, or reading
and reflection with a friend or spouse. The important thing is the strength – and safeguard against
sin – that comes from fellowship. A solitary heart is
one in great danger.

In and of itself, confession is no help. People pay
good money to tell psychiatrists their sufferings and
sins, and these psychiatrists use all sorts of therapy to
help them quiet their distraught consciences. In the
end, without remorse for the sins we reveal, confession remains a mere “dumping” of sin from one
person to another and can have no redeeming effect.

With remorse – with the desire to truly undo
the wrongs we have committed by turning away
from them for good – confession becomes a joy.
In casting off the veil that has kept our sin hidden,
it removes the spell of secrecy. I have seen people
change in an instant; people who came to me in
such distress that their sin seemed to burden them
physically, but who almost skipped away once they
had everything off their chests.

Bonhoeffer describes this transformation in a
wonderful way and shows us that it is more than
an emotional thing, but something with eternal
meaning:

In the confession of concrete sins
the old man dies a painful, shameful death before the
eyes of a brother. Because this humiliation is so hard, we
continually scheme to avoid it. Yet in the deep
mental and physical pain of humiliation before
a brother we experience the cross of Jesus as our
rescue and salvation. The old man dies, but it is
God who has conquered him. Now we share in
the resurrection of Christ and eternal life.

12

Prayer

From the Gospel of Matthew to the Book of
Revelation, the New Testament is filled with references
to prayer as the best weapon for the spiritual fight.
One of the deepest of these is found in Ephesians 6:

Find your strength in the Lord, in
his mighty power. Put on all the armor which God provides,
so that you may be able to stand firm against the
devices of the devil. For our fight is not against
human foes, but against cosmic powers, against
the authorities and potentates of this dark
world, against the superhuman forces of evil in
the heavens. Therefore, take up God’s armor;
then you will be able to stand your ground when
things are at their worst, to complete every task
and still to stand. Stand firm, I say. Fasten on the
belt of truth; for coat of mail put on integrity;
let the shoes on your feet be the gospel of peace,
to give you firm footing; and, with all these, take
up the great shield of faith, with which you will
be able to quench all the flaming arrows of the
evil one. Take salvation for helmet; for sword,
take that which the Spirit gives you – the words
that come from God. Give yourselves wholly to
prayer and entreaty; pray on every occasion in
the power of the Spirit (Eph. 6:10–18).

Another important passage is Matthew 6:16,
where Jesus teaches us how to pray: he tells us to
lock ourselves in our rooms and pray in secret so
that God, who sees in secret, will reward us. I have
always felt that Jesus’ concern was not so much
privacy as humility: he warns us against parading
our piety before others “like the Pharisees,” and
against reciting long prayers.

Even with these reassuring words, a meaningful
prayer life can still be elusive for a person engaged
in an intense struggle against sin. A man I once
counseled many years ago longed to find relief in his
battle with a certain besetting sin, but simply could
not find peace. This man prayed fervently for hours.
When that didn’t seem to help, he prayed for Jesus
to free him from whatever subconscious resistance
there might be within him. The more he prayed,
the more confused and desperate he became, and
his inner turmoil seemed to prove to him that his
prayers were not pleasing to God.

How can such a person find help? Every case
will be different, but in this instance a general truth
seemed to hold: When we feel that our prayers are
not answered, we should consider whether it isn’t
so much a matter of God not responding, as our
own unbelief. Through autosuggestion, a feeling of
doubt in God’s power takes root in our mind, and
the harder we thrash, the faster we sink in the
paralyzing quicksand of helplessness. The answer is to
stop thrashing and to listen for God’s voice.

Too often we pray only for what we desire and
forget to ask God what he wants of us at a particular
moment. We forget the mystical wisdom expressed
by Jesus in the words, “Blessed are the poor in spirit”
(Matt. 5:3). Poverty of spirit means emptiness and
silence, honesty and humility; it has nothing to
do with the tenseness or turmoil of churned-up
emotions. It means readying ourselves for God as
we truly are – as poor, wretched sinners – rather
than “fixing ourselves up” for him.

God knows our inner state, and there is little use
in trying to improve its appearance. Clearly, fixing
ourselves up is nothing but foolishness. So is trying
to imagine how God wants us to be, and hoping
that by entering a godly frame of mind he is more
likely to hear and answer us.

Do not be anxious about anything,
but in everything, by prayer and petition, and with
thanksgiving, present your requests to God. And the
peace of God, which passes all understanding,
will guard your hearts and minds in Christ (Phil.
4:6–7).

God will always answer a genuine prayer, though
he may not respond right away. Daniel prayed
earnestly for the forgiveness of Israel’s sins, yet
received no answer for three weeks. Then an angel
appeared to him in a vision and said:

Do not be afraid, Daniel, for
from the very first day that you applied your mind
to understand and mortify yourself before your God, your
prayers have been heard, and I have come in
answer to them. But the evil angel prince of the
kingdom of Persia resisted me for twenty-one
days, until Michael, one of the chief princes of
heaven, came to help me (Dan. 10:12–14).

So Daniel’s prayers were heard from the beginning,
though dark powers made it difficult for the angel
who answered him to break through. Today, despite
the victory of the cross, there are still dark powers at
work. Our prayers, like Daniel’s, may often not be
answered straight away. Yet God hears them. Let us
firmly believe this.

13

Detachment

When, in the middle of a trying struggle, we feel
a desire for God in the depth of our hearts, it is a
sign that he is still there. (The fact that we are even
struggling is a sign of this, too.) We may not have
strength to follow him at that moment, but as long
as we hear him through the voice of our conscience,
we can hold on to that and know that he will lead us
out of our struggle.

God is concealed deep within the heart of every
human being, for each of us is made “in his image.”
If we have childlike faith in this, it should not be
hard to believe that it is he whose voice directs us
out of the darkness to freedom and light. Yet how,
against the clamor of other voices that vie for our
attention, can we find the inner quiet we need in
order to hear him?

In one of his poems, my father touches on this
question and speaks, in answer to it, of his longing
to be “outpoured” for God so that he can await him
“in stillness.” This stillness, which the 13th-century
German mystic Eckhardt calls “detachment,” is a
daily necessity for every Christian. Detachment
means separating ourselves from all the tensions
of the day – from worries about work, leisure, and
personal life; from the news, from sports, from
headaches over practical problems, from the distractions
of tomorrow’s plans. It means standing before
God in silence so that we can perceive his working
in our hearts.

Even the “cramped will” I wrote of earlier must
be yielded so that the deeper voice of the heart can
speak without having to compete with anything
else. This means detachment from mammon, impurity, and
malice; from deceit, mistrust, and hatred;
from all spirits foreign to God. Here I would like
to emphasize once again the significance of the
subconscious and remind the reader that the cause
of an attack by an evil spirit is often found there.
With this in mind, it should be obvious how
important it is to find detachment every evening
before falling asleep. Whatever we give room to in
our heart may work on in us all night long.

We know we cannot achieve true detachment in
our own strength, but that is no cause for self-doubt
or worry. In fact, the best way to remain mired in
struggle and to experience nothing good at all is
to keep taking stock of our own weakness. I have
counseled people who did this – they were so intent
on watching themselves that they were always tense,
and never able to listen to God.

If we really desire God’s help, we should not look
to ourselves, but to him. Eckhardt writes:

Nothing but the giving up of
his will makes a true man. This alone is the perfect
and true will, that one enters into God’s will and
is without self-will. For the whole perfection of
man’s will means being in harmony with the divine will, by
willing what God wills.

At the time when the angel appeared
to Mary, nothing she had ever done would have made
her the mother of Jesus; but as soon as she gave
up her will, at that same hour she truly became
mother of the Eternal Word and conceived Jesus.

God has never given himself
(nor will he ever give himself) to an alien will.
Only where he finds his will does he impart and
leave himself, with all that he is. This is true
inner detachment. Then the Spirit stands immovable
in the face of everything that befalls it, whether
it is good or bad, honor or disgrace or calumny, just
as a broad mountain stands immovable in the face of
a little breeze.

The just man hungers and thirsts
so very much for the will of God, and it pleases him
so much, that he wishes for nothing else and
desires nothing different from what God decrees
for him. If God’s will were to please you in this
way, you would feel just as if you were in heaven,
regardless of what happens or does not happen
to you. But those who desire something different
from God’s will get what they deserve: they are
always in misery and trouble; people do them a
great deal of violence and injury, and they suffer
in every way.

We deafen God day and night with our
words, “Lord, thy will be done.” But when God’s
will does happen, we are furious and do not like
it a bit. When our will becomes God’s will, that
is certainly good; but how much better it would
be if God’s will were to become our will!

As it is now, if you are sick,
of course you do not want to be well against God’s
will, but you wish that it were God’s will for you
to get well. And when things are going badly for you, you
wish that it were God’s will for you to get along
better! But when God’s will becomes your will,
then if you are ill – it will be in God’s name! If
your friend dies – it will be in God’s name!

Anyone who by God’s grace unites
his will purely and completely with God’s will has no
need other than to say in ardent longing: “Lord,
show me what thy dearest will is, and give me
strength to do it!” And God will do this, as truly
as he lives, and to such a one he will give in great
abundance and all perfection.

There is nothing a man is able
to offer God that is more pleasing to him than detachment.
God cares less for our watching, fasting, or
praying than for it. In short, God needs nothing
more than this: that we give him a quiet heart.

For those whose severe temptations still confuse
them and keep them from detachment, it may help
to remember that the mind is never a blank void.
Whatever we remove, we must replace. Therefore
it is critical to not only drop everything that
distracts us, but to focus our inward eye and ear on
Jesus alone. The more we are able to look outward
and forget ourselves, the more easily our mind
can be freed and healed by God. As the writer of
Philippians advises:

Whatever is true, noble, right,
or pure; whatever is lovely, admirable, excellent,
or praiseworthy – think on such things…And the God of
peace will be with you (Phil. 4:8–9).

When the soul finds this peace and is no longer
subject to the force of spirits warring within; when
it is no longer subjected to any force – not even
the pressure of its own tortured longing – then the
voice of God, which is the Spirit, can speak.

14

Repentance and Rebirth

We have discussed, in the previous chapters, the
importance of self-surrender, confession,
prayer, and detachment. These things aside, we are
left with an all-important question: What must we
do to make a complete break with the sin in our
hearts, so that we can be “born again?”

According to the New Testament, we must
repent. That is, we must not only acknowledge our
sins, but show such deep and genuine remorse for
them that we cut ourselves off from their power
completely. Repentance is not a welcome idea
among many believers today; as a whole, people
squirm when confronted with it. No one likes to see
himself as a sinner; it is nicer to be a good Christian.
Yet don’t all four gospels make it clear that Christ
came for sinners – not for saints – and that the way
to Christ is humility and poverty of spirit, not
human goodness?

When the apostle Paul speaks of himself as “the
greatest sinner,” one feels these are not just pious
words. He really meant them. Paul had persecuted
the church and was responsible for the martyrdom
of many believers; he knew he was an enemy of
God. In the same way, at Pentecost, the people of
Jerusalem saw themselves as sinners. They did not
feel they were worthy of the Holy Spirit – far from
it. They were “cut to the heart,” and spoke of
themselves as the murderers of Christ. But because of
this recognition, God could use them.

If we want to be used by God, we must recognize
that each one of us, too, is a sinner. Even Peter, one
of the most trusted disciples, was humble enough
to recognize his failings: after denying Jesus, we are
told, he went away and “wept bitterly.” There is no
other way for us either, than to weep for our sins.

Repentance is not an easy thing: it demands hard
struggle. Yet even in the darkest, most agonizing
hours of soul-searching, we can take comfort in the
fact that Jesus (though he was without sin) has been
there before us. As we read in Hebrews:

In the days of his earthly life
he offered up prayers and petitions, with loud
cries and tears, to God who was able to deliver
him from the grave. Because of his humble submission his
prayer was heard: son though he was, he learned
obedience in the school of suffering, and, once
perfected, became the source of eternal salvation
for all who obey him… (Heb. 5:7–10).

Which of us takes our struggles with sin so seriously
that we fight with loud cries and tears? Jesus did.
No one has ever had to fight like him – no one. The
devil wanted no heart more than his. And because
he fought much harder than any of us will ever have
to, he understands our struggles. We can be sure
of that. Yet we will always have to fight, and that
is why he says that those who want to follow him
must take up their cross as he took up his.

Repentance does not mean self-torment. It may
turn our lives upside down – in fact, it must – and
at times we will feel as if the entire foundation has
been swept away from under our lives. But even
then we must not see everything as hopeless or
black. God’s judgment is God’s goodness, and it
cannot be separated from his mercy and compassion.
Our goal must be to remove everything that is
opposed to God from our hearts, so he can cleanse
us and bring us new life – that is, so he can fill us
with Christ.

It is a wonderful gift when a person truly repents.
A heart of stone becomes a heart of flesh, and every
emotion, thought, and feeling changes. One’s entire
outlook changes, because God comes so close to
the soul. Sadly, many Christians resist repentance
and rebirth. Others, even if they may not resist it,
never experience its blessings because they do not
seek it. They may be aware of sin in their lives, and
at a certain level they may struggle in vain, year in
and year out, to overcome it. Underneath, however,
they feel trapped. They feel their sins are really just
“natural,” insurmountable human weaknesses, and
so they resign themselves to this.

On the one hand, I have great compassion for
such people; on the other, I feel their excuses are
wholly indefensible. If I insist that I am too great
a sinner – if I doubt that Christ can really help
me – I hinder grace and prevent the Holy Spirit
from entering my heart, because I am in actual fact
doubting the victory of the resurrection. This doubt
must be rejected. After all, Christ’s power lies in
this: that he carried the sin of the whole world, and
yet overcame death (1 John 2:2).

Christ is always there, and so is the Holy Spirit,
and if any soul cries out to God, it will be heard.
It is not without reason that Christ calls himself
our “Advocate:” there is no one who has as much
compassion and love for sinners as he does, and he
promises that “everyone who asks will receive…to
him who knocks, the door will be opened.” These
promises are there for everyone. We cannot hide
behind our sins and say, “I am too weak,” or “I want
to change, but I cannot.” Ultimately, these excuses
have no foundation.

Part of the secret of rebirth and new life is
grace. Nicodemus’ talk with Jesus shows that
rebirth cannot be explained, but only experienced.
Certainly we know it means the complete transformation of the old man into the new. But Jesus offers
no rationale, no explanation. He simply says, “You
must be reborn.” For our part, then, we must simply
believe that God wants to grant us new life.

Grace is the mysterious gift Christ gives each
of us who turns to him. It is the key to rebirth and
the possibility of a completely new life. It does not
depend on merits or good deeds, but comes even
to those who, humanly speaking, seem to deserve
it least. As Paul says, it is “glorious and freely
bestowed…Because we are one with Christ, we are
released from bondage through his blood: our sins
are forgiven. So rich is his grace!” (Eph. 1:6–7)

Through grace, Paul says further, “our sinful
nature has no claim upon us” (Rom. 8:13). This is a
very strong statement. Who can really say that the
lower nature has no claim on him? Yet the answer
to the riddle is clear, too: we must open ourselves
to the power of the Spirit, repent, and dedicate our
lives to Christ.

When we are ready, with every fiber of our
being, to give him everything – to say, “Jesus, I am
coming. I am coming, whatever the cost” – we will
gain the assurance that sin can never be victorious
in us, even though we may struggle with a particular
weakness to our dying day. “There is no condemnation for those who are united with Jesus Christ,
because in him the life-giving law of the Spirit sets
us free from the law of sin and death” (Rom. 8:1–2).

15

Healing

We have seen
how, in our struggle against sin,
we are often crippled by evil. Even when we have
made what we thought was a firm decision to do
what is right, the powers of suggestion and
autosuggestion complicate the battle, confusing us,
weakening our resolve, and sometimes overpowering us
and leaving us with a feeling of complete
helplessness. In German, the word geisteskrank –
“sick in spirit” – is used to describe this state.

Like recovery from any illness, healing from
such sickness of spirit takes time. Medicine is also
needed – in this case, spiritual nourishment, inner
nurturing, and the reassuring guidance of others.
Ultimately, though, it is dependent on Jesus.

When I was thirteen years old, on a visit to the
Wartburg Castle (about fifty miles from our home
in central Germany), my parents showed me the
study where Martin Luther translated the Bible
into German. There was a large splotch of ink on
the wall – Luther was tempted by Satan, they said,
and hurled his inkwell at him to frighten him away.
At the time I was very impressed, and left the room
with the childlike notion that this is how a real man
chases away the devil. Today I know that all the
inkwells in the world can do nothing in the face of
evil. If they could, the fight against sin in the human
heart would be simply a matter of enlisting the will
at the right time and place. We have seen that this
never works.

Jesus alone can heal us and give us a new heart.
He came to restore us through his blood, and every
heart, however tormented, can find comfort and
healing in him. In an essay entitled “The Conscience
and its Restoration to Health,” my father writes:

Jesus is the way to God. There is
no other God than the one who is the Father of Jesus.
Wherever we may seek him, we find him in Jesus.
Unless we are freed in Jesus from all our burdens,
we try in vain to draw near to the Father of all,
who is brought near to us as our Father by Jesus.
Without forgiveness of sin, we have no access to
God. Jesus gives it to us by sacrificing his life –
his body, his soul, and his blood.

Through Jesus, Satan, the accuser of our
brothers, is silenced. The conscience, too, is
no longer allowed to accuse. Even the blood of
the murdered brother, Abel, has been erased.
The better blood of the new Brother of Man
speaks louder than his. In him is found a new
representative and leader, who absolves and
liberates. Murdered like Abel, he nevertheless
speaks for his murderers instead of against them
because he, though guiltless, has become one
of us. He has become the only one who is truly
theirs. And if he, the Son of Man, is for them,
no one can condemn them. From now on, no
accusation has the power to prevent them from
approaching God.

This last sentence, about “approaching God,” is very
significant. It speaks of the action we must take if
we want to find healing. For one person it might
mean searching in silent prayer with outstretched
hands; for another, running toward him in the
sense of actively seeking him. But surely it cannot
merely mean sitting there, waiting for Jesus to come
and cure us with a magical touch! We must have
expectant hearts.

The living spirit that God breathed into man at
the dawn of creation remains in each of us only so
long as we seek nearness to him and to our fellow
human beings, and only if we fulfill the commandments
that give meaning to these relationships: first,
“Love the Lord your God with all your heart, with
all your soul, and with all your mind;” and second,
“Love your neighbor as yourself ” (Matt. 22:37, 39).

Another vital part of healing after a struggle with
darkness is the stand we take toward ourselves. The
attitude we take to fluctuations of our imagination,
for instance, can influence our entire emotional
outlook. Obviously, the person who is aggressive –
who is decisive and vigorous in fighting whatever
must be fought – will be surer of victory than one
who cowers in fear or self-protection.

As my father indicates in the passage above, the
conscience is often our “accuser,” and rightly so. Yet
once we have unburdened ourselves and turned
away from sin, its voice must give way to the voice
of love – to the voice of Jesus. Thus Tolstoy warns,
“If we reason about love, we destroy love.” In other
words, if we desire the healing of the will, we must
be careful not to analyze every feeling that goes
through our mind and destroy the new freedom
wakening there.

It is fruitless to worry endlessly about our small
hearts or our weak characters. No one is pure and
good except Jesus; his is the only really healthy
character. Let us turn our back on the temptation
of Cain, who envied his brother’s closeness to God.
Let us become like little children, and find joy in
simply belonging to Jesus.

When, after the initial victory over sin in our
hearts, we still feel unsure of ourselves, it may be a
sign that we do not yet believe deeply enough. Paul
writes that if we love fully, we will understand as we
are fully understood (1 Cor 13:8–13). John’s words
are important, too: God loved us before we were
ever able to love him (1 John 4:19). This is what
must enter our small hearts, and what we must hold
on to: the love of the great heart which understands
us fully.

In my experience, the road to healing is long, and
at one time or another every one of us will have to
endure disappointment and failure. Sometimes it
will happen that we fall back into the sin we dreaded
most or were most certain of having conquered. Yet
in spite of the despair that follows, we should not
lose confidence, for “he who began a good work in
you will carry it on to completion until the day of
Christ Jesus” (Phil. 1:6).

The agonizing pain and loneliness Christ must
have felt as he hung on the cross is too fearful to
imagine; yet even then he cried out, “Father, into
thy hands I give my spirit.” Here we find the crowning of faith. Even the most intense suffering and
feelings of godforsakenness could not sway his
faith in his and our Father: he gave his spirit into
God’s hands.

If we want to be healed of the wounds made by
Satan’s tricks and arrows, we must find this same
unyielding trust in God, so that even if we feel
nothing yet, we are able to give ourselves absolutely
and without reserve to him with all we are and have.
Ultimately, all we have is our sin. But if we lay it
before him like children, he will give us forgiveness,
cleansing, and peace of heart; and these lead to a
love that cannot be described.

16

Purification

When we have just experienced true repentance
and rebirth, a clean conscience and a pure heart
are living realities, and the joy and conviction they
bring may carry us for many days. For most people,
though, struggles soon resume, and even if they are
new, or less intense – even if we do not return to old
sinful habits – we feel less and less able to speak of
our purity with confidence. Faced with this knowledge,
it is no wonder that many Christians simply
give up believing in the possibility of true healing
and a pure heart.

Is purity a practical goal, or just a wonderful
ideal? In struggling to answer this vital question
over many years, I always find myself returning to
the one who calls us to a pure heart in the first place.
If Jesus – the only sinless man to have ever walked
the earth – struggled with temptation, how much
understanding he must have for our lapses and failings! Yet he still demands of us, “Be perfect” and
tells us that only the pure in heart will “see God.”

The Swedish writer Selma Lagerlöf tells the story
of a knight who, having lit a candle at the tomb of
Jesus on one of the Crusades, vows to bring back
this flame, unextinguished, to his home town in
Italy. Though robbed by highwaymen and met by
every possible calamity and danger on his journey,
the knight is set on one thing only: to guard and
protect his small flame. At the end of the story, we
see how single-minded devotion transfigures this
knight completely: having left home a ruthless
warrior, capable of the worst deeds, he has returned
a new man.

If, like this knight, we set our hearts on one thing
alone, we too can be wholly transfigured: “When
he appears we will be like him, and we shall see him
as he is. Everyone who has this hope in him purifies
himself, just as he is pure” (1 John 3:2–3). But as long
as we remain divided, we will (to quote my father’s
book Innerland) also remain “weak, flabby, and
indolent; incapable of accepting God’s will, making
important decisions, and taking strong action…
Purity of heart is nothing else than the absolute
integrity needed to overcome enervating desires.”

Before we dismiss this “absolute integrity” as
another impossible ideal, let us look at what the
apostle Paul says about purification. He takes it for
granted that we will always have arguments and
obstacles in our minds, and that we will always be
subject to temptation. Yet he goes on to describe
our fight against evil as a victorious one in which
every thought is “taken captive to obey Christ” (2
Cor. 10:5). Again, the victory may not be easily
gained. We must face the fact that the struggle is
a full-fledged war that has been waged continually
since the fall of man, and that since the resurrection
and the coming down of the Holy Spirit at
Pentecost, it has only intensified. The wonderful
thing about Paul’s words is his certainty that our
thoughts can be taken captive to obey Christ.

In his writing “On Inner Detachment,” Eckhardt
tells us how a pure heart can become a reality for
each of us:

If God is to enter into you,
your creaturely, human nature must go out of you. For only
where this nature ends does God begin.

God does not desire more of you
than that you should go out from yourself, insofar as you
are burdened with your human nature, and let
God be God in you. The slightest image you
have of the creature that you are, is as big as God:
it keeps you away from your whole God. To the
extent that such an image enters you, God must
yield, and to the extent that this image goes out,
God enters in.

Self-love is the root and
cause of all evil; it snatches away all that is good
and all that is perfect. Therefore if the soul is
to know God, it must also forget itself and lose
itself. For as long as it sees itself, it will
not see and know God. But when it loses itself
for God’s sake and leaves all things, then it
finds itself again in God because
God dawns upon it – and only then does the soul
know itself and all things in God…

Anyone who lets go of things
in their trivial and incidental nature will possess
them in their pure, eternal nature. Whoever has
let go of them in their lower nature, in which
they are perishable, will receive them again in
God, in whom they have their true being…

It is an unmistakable sign
of the light of grace when someone turns of
his free will away from the transitory toward
the highest good – God. Such a soul does not seek
outside itself, but in the school of the heart,
for it knows that there the Holy Spirit teaches
it the things that lead to its blessedness…

It tries to do all its works
as perfectly as possible in accordance with
God’s will…and strives always to have a clear
conscience by disdaining worldly doings and
loving suffering, so that grace may increase
in it and the evil desire of the flesh may decrease.

When people hear the word “flesh,” they tend
to think right away of their sexuality, or perhaps
excessive food and drink. But that is not the only
meaning of the word. Certainly, sexual immorality
and gluttony are “of the flesh,” but so is
self-righteousness, hypocrisy, and everything else in us
that is of the ego – everything that is not of Christ.
Purification means asking God again and again for
help in overcoming the flesh – in particular, our
spiritual pride. Pride is the worst form of the flesh,
because it leaves no room in the heart for God.

If we look at ourselves honestly, we must humbly
admit that each of us is in daily need of God’s
forgiveness. Our human weakness is no hindrance
to the kingdom of God, however, as long as we do
not use it as an excuse for our sins. Paul even writes
that “the Lord will show himself in the most glorious
way through our weakness” (2 Cor. 12:7–9).

In the end, then, purification depends on our
readiness to dedicate our lives to God; and when
we stumble or fall, to get up and dedicate ourselves
anew. We will never be perfect, but we will always
remain focused on our goal, and give everything we
have to reach it:

Not that I have already obtained
all this, or been made perfect; but I press on to
take hold of that for which Christ took hold of
me…Forgetting what is behind and straining toward
what is ahead, I press on toward the goal to win
the prize for which God has called me heavenward…(Phil.
3:12–14)

17

The Cross

In everything I have said so far about the
struggle to overcome evil thoughts and feelings,
my main concern has been to lead the reader to
Christ and the cross. Each of us must find the
cross. We can search the whole world, but we will
find forgiveness of sins and freedom from torment
nowhere except there.

Every believer knows that Christ went the way of
the cross for our sakes. But it is not enough just to
know this. He suffered in vain unless we are willing
to die for him as he died for us. Christ’s way was
a bitter way. It ended in a victory of light and life,
but it began in the feeding trough of an animal in a
cold stable, and passed through tremendous need:
through suffering, denial, betrayal, and finally, complete devastation and death on a cross. If we call
ourselves his followers, we must be willing to take
the same path.

Christ died on the cross to break the curse of
evil and vanquished it once and for all. If we do not
believe in the power of evil, we cannot comprehend
this. Until we realize that the main reason for his
coming to earth was to do this on our behalf – to
free us from the powers of darkness – we will never
fully understand our need for the cross.

The image of a sweet, gentle Savior, like the
thought of an all-loving God, is surely wonderful,
but it is only a small part of the picture. It insulates
us from the real power of his touch. Christ comforts
and heals, saves and forgives – we know that; but we
must not forget that he judges too. If we truly love
him, we will love everything in him; not only his
compassion and mercy, but his sharpness too. It is
his sharpness that prunes and purifies.

Christ’s love is not the soft love of human
emotion, but a burning fire that cleanses and sears.
It is a love that demands self-sacrifice. My father
writes:

The earth can be conquered in no
other way than through sacrifice. Satan can be vanquished
in no other way than through the Lamb. Jesus is
the sacrifice who, being perfect, has been victorious
over evil. In the sacrificial love of a lamb,
Jesus has overcome the dragon, disarmed Satan
and smashed his weapons on the cross. Thus it is
impossible for Satan to prevail, with his instruments
of darkness and death, against anyone
who is one in faith with the crucified Christ.

Here we see that if Christ’s freedom is to become
ours, we must be one with the crucified Christ.
His cross is the center, the linchpin, of the struggle
between God and Satan, and as such it must
become the center of our hearts too. In the cross
alone is victory! In the cross alone is purity! It
is there that the hosts of evil are overcome; that
Christ’s love to each human being springs eternal
and gives us peace.

Unless these truths live in our hearts – unless
they grip us in a deeply personal way and infuse our
very being – they remain nothing but meaningless
words. Jesus offers to give himself to each one of us
to the extent that we become one flesh and blood
with him. This is not a philosophy, but real food;
it is life. It will change everything for someone who
experiences it, and not only for that moment but
for all eternity.

When we know Jesus in the depth of our hearts,
we will begin to realize (even if only to a tiny degree)
what he went through for our sake. As we have seen,
this means surrendering ourselves to him in prayer
and quiet, confessing our sins to one another, and
laying them before the cross in a spirit of repentance.
Then he will accept us and give us reconciliation with
God, a clean conscience, and a pure heart. In rescuing
us from inner death and granting us new life, his
love for us will spill over into our own
hearts and give us a great love for him.

Naturally it cannot end here, however. The
experience of personal purification at the cross is
vital, yet to remain focused on that alone would
be useless. Christ’s love is so great, it must lift our
minds above our little struggles – and any preoccupation
with our own salvation – so that we can see the
needs of others, and beyond that the greatness
of God and his creation. The cross is so much
greater than the personal; it has cosmic significance,
for its power embraces the whole earth and
more than this earth!

There are secrets that only God knows, and the
crucifixion at Golgotha is perhaps the greatest of
them all. In his Letter to the Colossians (1:19–20)
Paul speaks of its mystery and says only that it
pleased God to let his full nature dwell in Jesus and
to reconcile to himself everything on earth and in
heaven “through the shedding of his blood on the
cross.” At the cross, then, not only earth but also
heaven and all the powers and principalities of the
angel world will be reconciled to God. Certainly
not we, and maybe not even the angels, will ever
fully understand this. But one thing we know:
Christ overcame death, the last enemy, and through
this, something took place that continues to have
power far beyond the limits of our planet.

18

Living for the Kingdom

Ultimately, despite the strongest will, the best
intentions, and the most intense striving and struggling,
we can do nothing good without Jesus. Just as
a branch can bear fruit only when it is connected to
a living trunk or stalk, we can lead fruitful lives only
insofar as we are connected to the vine, which is
Jesus. Yet Jesus is not content with our merely being
attached to him.

True, we have seen that it is not possible to
recognize the universal significance of redemption –
the significance of the cross – without having
experienced Jesus himself in our hearts. But if we
content ourselves with this personal fellowship with
Jesus, and do not sense the greater picture of his plan
for us as minuscule parts of an endless universe, we
have made our Christ a very small Christ.

It is not sufficient, I believe, to merely acknowledge
and love Jesus as the friend of our hearts, as a
Savior who brings us eternal fellowship with God.
Surely he wants us to be filled with far more: the
vision of his Father’s great kingdom. It cannot
be enough to overcome a besetting sin and then
settle back complacently, feeling, I have won my
little fight. I can be the most righteous person in
the world, morally speaking, but if I lack love and
concern for others, my heart is not yet pure. If I let
my neighbor go hungry when I am well fed, I have
not truly overcome sin in my life. Jesus wants us to
suffer the injustice and need of the world together
with him; to hunger and thirst for righteousness for
all people; to witness to his way of love and justice
and peace – to fight with him for the building up of
a city on the hill.

Again, none of this is possible for us without the
experience of personal rebirth. There is no question
that every time a person is won for Christ, the
power of sin and darkness is broken in his or her
soul, and this is a victory for the kingdom of God.
But if we go no further than individually edifying
encounters with Jesus, we are missing the greatness
of his cause. My father writes in this regard:

For so many Christians, here
is where their interest dies down. People seek
constant confirmation of such grace as they have already
received. Instead they should say, “This personal
experience is given to me to help me find clarity
about the complete Christ and about God’s
kingdom, a clarity that will make my life part of
the life for his kingdom.”

Perhaps that is why we are told to seek the kingdom
of God and his righteousness first: so that we might
become worthy not only in the sense of personal
blessedness, but as fighters for his kingdom. Let us
live more intensively in the expectation of the Lord!
If we do not wait for him in every aspect of our lives,
we do not really wait at all. I ask myself every day:
have I really hoped enough, fought enough, loved
enough? Our expectation of the kingdom must lead
to deeds.

At the end of the Sermon on the Mount, Jesus
says, “Everyone who hears my words and does them
will be like a wise man who builds his house upon a
rock foundation.” It is in doing God’s will we prove
our deepest will. No matter how confused or fickle
our emotions, our heart’s longing must remain sure:
we will either hunger and thirst for Jesus, or we will
avoid him. The difference is decisive for each of us
for all eternity.

What a mighty thing it is to live for God’s
kingdom! Do not shrink back. Live for it; look
for it, and you will find that it is so powerful it will
completely overwhelm you – it will solve every
problem in your life, and every problem on earth.
Everything will become new, and each person will
love the next in Christ. All separation and sin, all
suffering and darkness and death will be overcome,
and love alone will rule.

About the Author

When Johann Heinrich Arnold (1913–1982) was
six, his parents, Eberhard and Emmy, left their
upper-class home in Berlin and moved to Sannerz,
a village in central Germany. There, with a small
circle of friends, they set out to live in full
community of goods on the basis of Acts 2 and 4 and the
Sermon on the Mount. It was a time of tremendous
upheaval. The same post-war restlessness that drove
his father, a well-known editor, theologian, and
public speaker, to this leap of faith drove thousands
of others to rise up against the rigid social and
religious conventions of the period and seek new ways
of life. These were Arnold’s formative years, and
the steady stream of young anarchists and tramps,
teachers, artisans, and free-thinkers who came
through the little community influenced him
profoundly. All of them had abandoned the hypocrisy
of a Christendom that had grown meaningless, and
many felt drawn to the life of dedication and joy
they found at Sannerz.

Arnold himself felt the call to follow Christ at the
age of eleven. Later, as a young man, he committed
himself to life-long membership in the church
community, known by then as the Bruderhof, or
“place of brothers.” In 1938 he was chosen a “servant
of the Word” (pastor), and from 1962 until his
death he served as elder for the growing Bruderhof
movement.

The flock in Arnold’s care was not what one
could call a typical church, and he was anything
but a pastor in the conventional sense of the word.
He did not have a charismatic personality, and he
had no formal theological training. He was a true
Seelsorger, or “spiritual guide,” who cared deeply for
the inner and outer well-being of the communities
entrusted to him. And he served his brothers and
sisters in the first place as an equal who shared their
daily lives in work and leisure, at communal meals,
business meetings, and worship services.

Arnold was called on to address every aspect of
spiritual life, personal and communal. But there
is a visible thread that runs through all he wrote:
Christ and his cross as the center of the universe.
Again and again, he insists that without meeting
Christ personally – without being confronted by
his message of repentance and love – there is no
possibility of a living Christian faith.

Arnold’s Christ-centeredness gave him an
unusual courage to confront sin. He could not
tolerate indifference to the demands of the gospel.
But just as he fought evil in others, he fought it in
himself, and the fight was never against a person,
but against sin. At times, this earned him the
criticism of being too “emotional,” but as he himself
once asked, how can one who loves Christ be coolly
detached when the honor of the church is at stake?

It was this, too, that enabled him to call for
repentance so sharply at times: “Are we ready to let
Christ’s Word cut deeply into us, or will we
repeatedly protect and harden ourselves against it? We
do not realize how often we stand in God’s way.
But we can ask him to cut us with his Word, even
if it hurts.” With the same vigor and insistence that
he called for repentance, however, he also strove
for compassion and forgiveness. If anyone took
seriously Jesus’ injunction to forgive so that we may
be forgiven, and to forgive seventy times seven, it
was he.

As elder of the Bruderhof communities, Arnold
spent many hours reading, rereading, and prayerfully
considering the contents of a daily flood of
letters, and his answers illustrated the humility
with which he responded. When he was asked a
question, he counseled, comforted, admonished,
and even sharply censured, but he never criticized
or belittled anyone who turned to him. And
though hundreds of people turned to him year
after year, he always turned them onward – beyond
their preoccupation with their sins or their
personal holiness – to Christ.

Arnold knew well that he did not have all the
answers. Often he said that he needed to think
about a matter in question or wished to consider
it in prayer, or simply felt he did not know what
to do about it. Asked to explain a difficult verse,
an apparent contradiction, or the meaning of a
mysterious passage in the Bible, he might say, “I
have thought about these words a great deal, but I
do not fully understand them myself. Let us leave
it to God. Some day it will be revealed to us” – and
he would not attempt an interpretation. Though
widely read and entirely at home in the Old and
New Testament, he was a man whose education
was the education of the heart, whose knowledge
was the knowledge of the human soul, and whose
understanding of God’s ways was born of his love
for God, for Jesus, and for the church.

Most important, Arnold was able to listen:
he listened to his brothers and sisters, he listened
to friends, strangers, to critics, and most of all he
listened to God: “I want to listen with my inner
heart to the voice of God speaking through the
brotherhood. I want to confess Jesus in our time.
I want to be poor…spiritually poor. I want to be
obedient and go where the church sends me, and to
do God’s will.”

There are many aspects of Arnold’s writings that
one might consider at greater length – the overriding
influence of his father, Eberhard Arnold;
of the German pastors Johann Christoph and
Christoph Friedrich Blumhardt and their vision
of the kingdom as a present reality; or of Meister
Eckhardt, whose mysticism is reflected in Arnold’s
own inclination toward the mystical. There are also
Dietrich von Hildebrand, Friedrich von Gagern,
and Charles Baudouin, whose books he read and
referred to often. All of these writers give Arnold’s
message a breadth of vision that cannot be
ignored – a vision that lifts our eyes from the
pettiness of daily life to see greater realities we often
ignore. To use his own words:

What a great gift it would
be if we could see a little of the great vision of
Jesus – if we could see beyond our small lives!
Certainly our view is very limited. But we can
at least ask him to call us out of our small
worlds and our self-centeredness, and we can
at least ask to feel the challenge
of the great harvest that must be gathered – the
harvest of all nations and all people, including
the generations of the future.

Other Titles from Plough

Discipleship: Living for Christ in the Daily
Grind

J. Heinrich Arnold

A collection of thoughts on
following Christ in the nitty-gritty of daily life.
Includes sections on subjects such as the inner life,
trust, forgiveness, community, leadership, suffering,
and the kingdom of God.

Homage to a Broken Man: The Life of J.
Heinrich Arnold

Peter Mommsen

Those who knew him later in life wondered at the
way people were drawn to this man. Few knew his
past or could have imagined the crucibles he had
endured. A remarkable story of betrayal and forgiveness.

Sex, God, and Marriage

Johann Christoph Arnold

A refreshing new look at sex,
love, and marriage that sees past the usual issues
and gets to the root: our relationship with God, and
the defining power of that bond over all other
relationships.

Why Forgive?

Johann Christoph Arnold

No matter the weight of our
bitterness, forgiving is the surest way to get
out from under it. In this book survivors of
crime, betrayal, abuse, bigotry, and war share
their amazing stories to challenge and encourage
others wherever they are on the road to healing.

These and many other Plough titles are available
for purchase or as free e-books at

www.plough.com.

Or write to:

The Plough Publishing House

PO Box 903, Rifton, NY 12471, USA

Brightling Rd, Robertsbridge, East Sussex TN32 5DR, UK

4188 Gwydir Highway, Elsmore, nsw 2360, AU

cover.jpeg
J. HEINRICH ARNOLD

FREEDOM

FIROM

SINFUL
THOUGHTS

