

Theology before and after Bishop Robinson's *Honest to God*.

Sir Lloyd Geering

Fifty years ago this year Bishop John Robinson published his little book *Honest to God*. This book sold more quickly and widely than any book of serious theology in the history of the world. I dare to suggest that that record may never be surpassed. Before long its publication had reached a million copies and it was available in 17 languages. It has just been republished in its original form. Thus no theological book was read so widely as this little volume in the whole of the 20th century. Why was that so?

In some respects it remains a puzzle to this day. It was not because the book was saying anything strikingly new. Those of us engaged in theological teaching at the time found little that was fresh in the book. As we saw it, this book was basically a summarized rehash of the thinking of three theologians whom many of us had been reading and absorbing for some time. We joked that that it had taken an illness to force John Robinson to take time off from his busy ecclesiastical schedule to catch up with his reading.

First he sketched Paul Tillich. Tillich had written two popular and widely read books - *The Shaking of the Foundations* and *The Courage to Be*. The first two volumes of Tillich's massive 3-volume *Systematic Theology* were published in the 50's, and Robinson quoted from them. In his search to find a satisfying way of understanding the meaning of 'God' he fastened on Tillich's definition of God as 'the ground of our being'. This showed, as Robinson said, that theology is <u>not</u> about a particular Being called God but about the ultimate questions posed by our very existence or being.

Second, Robinson turned to the impact of Dietrich Bonhoeffer whose letters from a Nazi prison provided a rich collection of seed thoughts that many of us were then mulling over. In particular Robinson was fascinated by the Bonhoeffer's new assessment of Jesus as 'the man for others', rather than as a divine figure.

Thirdly, but much less prominent, was the influence of Rudolf Bultmann. His demythologising of the New Testament had become known to scholars outside of Germany only after World War II. Then Robinson added a chapter on "The New Morality", writing with approval of an article by Joseph Fletcher. But Fletcher's book on *Situation Ethics*, which was to cause a stir not unlike that of *Honest to God*, was yet to be written, appearing only in 1966.

Thus Robinson was pulling together the thoughts of a number of theologians who were then at the leading edge of Christian thought. If he had done this in a simpler and more lucid manner than was present in the originals, that would perhaps explain the sudden and widespread interest. But *Honest to God* is not a particularly easy book for the theologically illiterate to read. Some of us were critical of it at the time just for this reason. To us it seemed a bit of a hotch-potch. Its critics claimed it was woolly and revealed many inconsistencies. Even Robinson himself later said that if he had known it was going to be read so widely he would have written it in a much more accessible style.

So why did it become a runaway bestseller? In small part it was due to a set of chance events surrounding the time of its publication. Not long beforehand, Bishop Robinson had achieved widespread public notoriety over his appearance in a celebrated court case where he publicly defended the

publication of the unexpurgated text of *Lady Chatterley's Lover*. Thus the name of Bishop Robinson was already being bandied about in the public arena and this meant that the journalists were on the alert for anything unusual. So the public press chose to announce the arrival of Robinson's little new book with these words on the billboards - "Our image of God must go".

The public impression created from the very beginning was that Robinson was making a break with Christian orthodoxy on the basic issue of the reality of God. Certainly that is made clear on p.13 of the preface where we read, "Whatever we may accept with the top of our minds, most of us still retain deep down the mental image of 'an old man in the sky". Certainly, if we keep talking of and praying to, "Our Father in heaven", how can we avoid having this image of God?

But Robinson was not denying the reality of God but calling for "a restating of traditional orthodoxy in modern terms" and, for such a recasting, he judged that "the most fundamental categories of our theology - of God, of the supernatural and of religion itself - must go into the melting". Yet he was not the first to call for such a radical reconstruction, as we shall presently see. So why the stir?

What was new about this book was that it was written by a bishop. Theologians may question and explore, but bishops are expected to be the authoritative guardians of the faith. Moreover it was written in a personal style in which Robinson confessed his own difficulties with orthodox Christian doctrines. He judged them to be expressed in thought-forms and language that had long become obsolete in the world outside of the church. He guessed that his book would surprise some and so he concluded his short preface with these words 'What I have tried to say, in a tentative and exploratory way, may seem to be radical, and doubtless to many heretical. The one thing of which I am fairly sure is that, in retrospect it will be seen to have erred in not being nearly radical enough". Those last words have certainly proved to be all too true.

I conclude that it was the personal and public way in which a bishop (already suspected of being a maverick) openly confessed his own doubts that caused this book to ring bells with hundreds of thousands of church-going people. What came over in the book was Robinson's honesty and frankness about his own theological concerns. Many felt so relieved that a bishop was experiencing the same problems as they did with the traditional formulations of the faith.

By the same token the book brought forth a torrent of criticisms, much more than even Robinson had expected to be the case. The Anglican journal, the *Church Times*, commented "It is not every day that a bishop goes on public record as apparently denying almost every Christian doctrine of the church in which he holds office".

What we in theological colleges tended to overlook was the fact that what was already familiar to us was like a sudden blast of fresh air to those who had no inkling of what had been going on in theological faculties in the previous few decades. Theology was normally published in hardbacks and in theological jargon that prevented the laymen from having ready access to them. In *Honest to God* some of this was put in nutshell and published as a paperback. Some of Robinson's critics even complained that, by publishing it as a simple paperback, Robinson was making available to untheologically trained minds the weighty matters of theology they were not yet ready to understand.

So the book gave rise to widespread debate, and within six months the publisher, David Edwards of the SCM press, had published a second book - *The Honest to God Debate*. This put together a selection of the thousand letters to Robinson, many extracts from hundreds of reviews along with articles by David Edwards, David Jenkins, John Macquarrie and Alasdair MacIntyre. The latter, an Oxford philosopher,

concluded that Robinson had become an atheist like himself and believed Robinsons's desire to restate the faith in modern terms was "a desperate attempt that cannot succeed". He thought Robinson's book simply reflected the changing face of religion in UK. His concluding words were, "The creed of the English is that there is no God and that it is wise to pray to him from time to time".

Yes, the book did reflect the changing face of religion, not only in UK but in the whole of the Christian world. One of the reasons it became such a best-seller is that it appeared just at the right time. When we now turn to look at *Honest to God* in its historical context we can see its importance as a marker in an ongoing process. In this respect it was the first of several related events that characterized the decade of the 60's. This was the year in which Martin Luther King made his epoch-changing address - "I have a dream.." In 1966 the front cover of Times Magazine drew the attention of the world to the 'Death of God' theologians - Thomas Altizer, William Hamilton and Paul van Buren. In 1966 the Jewish 'Death of God' rabbi, Richard Rubenstein wrote his *After Auschwitz*. Also in 1966 Joseph Fletcher published his *Situation Ethics*. This caused a stir reminiscent of *Honest to God*, and was followed similarly, but in 1968, by a volume documenting the response *The Situation Ethics Debate*. We also need to remember here in New Zealand that 1966 was the year in which we had own widespread theological debate on the Resurrection of Jesus, culminating in the notorious 'heresy trial' of 1967.

So the '60's proved to be a critical turning point for Western Christianity. As one churchman prophetically remarked, "Things will never be the same again". The decline in church attendance began rapidly to accelerate. It was as if *Honest to God* had blown the roof off the church. But though some put the blame on Robinson, and others like him, *Honest to God* was not the cause but only a significant marker in a transition which had started much earlier. Let us now turn to the broader picture of the changing face of religion.

We must go as far back as 1800 or, more specifically, 1799. (See my 1991 booklet, *Religious Trailblazers*, chapter 1.) 1799 was the year in which a rising theological star, Friedrich Schleiermacher, published a book which caused a stir in Germany not unlike that of *Honest to God*. It was called *On Religion: Speeches to its Cultured Despisers*. The latter term referred to the leading lights of the Enlightenment, thinkers such as David Hume, who were subjecting all religious claims to rigorous rational criticism and who were rejecting all appeal to divine revelation.

Schleiermacher's book in its day was much more radical and challenging than *Honest to God*, and yet, instead of being condemned by critics from within the church. Schleiermacher was hailed as the one who salvaged Christianity from its rationalistic, atheistic critics of the Enlightenment. He was a hospital chaplain at the time he burst into print (anonymously at first) but, before long he was appointed to a Chair of Theology, first at Halle and soon after to the newly established University of Berlin, a chair he held until his death.

He was a very popular teacher and preacher who was so highly admired that nearly the whole of Berlin turned out to honour him at his funeral, when he died at the age of 66. His thinking dominated Protestant thought throughout the 19th century, including my own theological teacher John Dickie. Dickie spoke of him as the most creative Christian thinker since the Reformation. Not surprisingly Schleiermacher became known as 'The Father of Protestant Liberalism'.

The widespread approval enjoyed by Schleiermacher while he lived tends to disguise the radical change in religious thought that he pioneered. Indeed, he did not himself appreciate or understand just what he was doing and certainly did not foresee all that his new method would lead to. He was much

more of a revolutionary than he intended to be. It was left to others, such as John Dickie, to point to what they referred to as his faults and weaknesses. But Dickie was not nearly as critical as Karl Barth and even warned us against Barth and his revival of what was called Neo-orthodoxy. Karl Barth complained, and perhaps justifiably so, that Schleiermacher's new theological method heralded the end of Christian doctrine. He wrote, "The question as to how Schleiermacher did not realise that he was destroying Reformation theology is a mystery which cannot be solved".

Even Schleiermacher retreated somewhat from some of the more surprising statements in his first book when he came to compile his magnum opus - *The Christian Faith*. Yet the German title of that book preserves Schleiermacher's fresh approach in a way that is hidden in its English title. The phrase *The Christian Faith* gives us the impression that the 'Faith' is an objective thing - a 'set of specific beliefs'. And that is how it has long been understood. But it is not what Schleiermacher intended. The German title *Glaubenslehre* does not even mention the word 'Christian' and means literally 'The doctrine of faith'. This title focuses not on God, not on divine revelation and not on beliefs, but on the human experience of faith or trust.

It is in his first two books *On Religion* and a little known work *Christmas Eve*, that Schleiermacher, perhaps unintentionally, led theology in a new direction. Only very slowly did that new direction begin to show itself. It was not at all apparent while the momentum of church life carried on as it had in the past. It was still not apparent when I was a theological student in the thirties and forties. That is why the events of the sixties, including *Honest to God* was felt to be such shock - a virtual theological earthquake - for the very foundations of theology were being shaken.

Schleiermacher, along with Hegel, opened up the way for Strauss, Feuerbach and Marx. It led Marx to become a militant atheist. It led Feuerbach to understand religion as a human phenomenon, but a most important one, one on which our very humanity depends. Strauss became the pioneer of modern New Testament study and this led to Bultmann and then to Robinson. Tillich became the 20th century equivalent to Schleiermacher in the 19th century and so to Robinson. In the meantime Karl Barth reestablished orthodoxy as Neo-orthodoxy by returning to what obtained before Schleiermacher.

But what if one were unaware of those seminal first 50 years of the 19th century? My theological education as late as the early 40's left me in complete ignorance of it, apart from Schleiermacher. And even John Dickie emphasized the faults of Schleiermacher even more than his strengths. If even theological students were left in such ignorance, it means that in the early 60's most people in the pews knew absolutely nothing of the 19th century and what it had led to, until *Honest to God* suddenly came as a bomb shell. For most church people there seemed to be only two alternatives - traditional Christianity and unbelief (atheism). Robinson appeared to be in a no-man's land and moving on the slippery slope towards atheism.

Let me now sketch three ways in which Schleiermacher triggered off the theological changes that led to the bombshell dropped by Robinson. These three features also describe the situation which became more widespread after Robinson and which obtains today.

First, Schleiermacher shifted the base on which to engage in the theological enterprise. Traditional theology started from God and the truths which God was believed to have revealed. It was theocentric. (So also was Barth's neo-orthodoxy) Schleiermacher's new theology started from humankind - from what we experience of the divine. It was anthropocentric. It was basically a shift from the study of divinely

revealed truths (Dogmatics) to the study of personal religious experience. It was a shift from the objective to the subjective.

The reason why such a radical shift did not seem to make much difference to begin with is that Schleiermacher and his appreciative supporters were so immersed in Christian orthodoxy that it permeated their minds and thinking as well as their hearts. Yet it was already leading Schleiermacher to make statements such as the following from *On Religion*, which even today may surprise.

"Religion answers a deep need in man. It is neither a metaphysic, nor a morality, but above all feeling. ... Dogmas are not, properly speaking, part of religion: it is rather that they are derived from religion.

Belief in God, and in personal immortality, are not necessarily a part of religion; one can conceive of a religion without God, and it would be <u>pure contemplation of the universe</u>."

As we have just seen it did not take long for Feuerbach to realise the consequences of what Schleiermacher had done. He studied for a short time under Schleiermacher but lost interest in preparing for the ministry and turned to philosophy and particularly Hegel. But he turned Hegel upside down and adopted Schleiermacher's anthropocentric basis for philosophy, though he never acknowledged it or seemed to be aware of it. He had probably read Schleiermacher's first book though he never says so. There he would have read:

"The desire for personal immortality seems rather to show a lack of religion, since religion assumes a desire to lose oneself in the infinite, rather than to preserve one's own finite self."

It is interesting to find that Feuerbach's first publication, and at the age of 24, was *Thoughts on Death and Immortality*. But his seminal work was *The Essence of Christianity*. Here he took Schleiermacher's new anthropocentric base for theology to its logical conclusion. He asserted that theology (the study of God), when properly understood for what it really is, is anthropology (the study of mankind). Theology is the study of the human condition, of our highest human values, of our hopes and our aspirations. As Feuerbach saw it, the supernatural world acclaimed by Christian orthodoxy was largely the projection of mankind's inner world of ideas and values on to a cosmic backdrop.

That is why Schleiermacher, perhaps unintentionally, opened the way to the study of religion as a human phenomenon. There is a direct route from him to Rudolph Otto and his seminal book *The Idea of the Holy*. Schleiermacher opened the way for the rise of the disciplines of The Psychology of Religion and the Sociology of Religion. It also led to Don Cupitt and the Sea of Faith Network.

Second, Schleiermacher's switch from a divine starting-point to a human one took theology out of the hands of the authoritative experts, priests and theologians, and democratized it. Theology became a 'do-it-yourself' exercise in which everybody could participate, drawing upon their own inner experience. This is best illustrated by a little known book written by Schleiermacher himself, entitled *Christmas Eve*.

In this he describes a homely fireside scene at which a gathering of friends (five women and four men) discuss what the celebration of Christmas means to each of them. They were no experts but ordinary people expressing how they thought about their own religious experience. Moreover, at a time when theology and even group discussion was still regarded as a male preserve, we find it is the women who initiate the discussion.

The women interpret the Nativity scene in the light of their feelings and experience as mothers. One claims, for example, that she regards Mary as a representation of every mother, who sees her own child as an eternal divine child in whom she looks for the first stirrings of the higher spirit. When the men subsequently take over the conversation, it moves to a more philosophical and, at times, impersonal level.

Leonard, for example, is even said by his friends to be the "thinking, reflective, dialectical, over-intellectual man". He is aware that historical study of the Bible is already introducing uncertainty as to how much is really known about the historical Jesus. He doubts whether the organized church is at all in accordance with what was the intention of Jesus.

Ernst counters this scepticism by seeing Christmas as a universal festival of joy. Its continuing significance rests on what Christians have found to be vital in their own Christian experience and does not depend on whether the biblical story of the birth and life of Jesus is historically true.

In contrast to both, Edward the host is more speculative and mystical. He notes that in the Fourth Gospel there is no mention at all of the birth of Jesus at Bethlehem. Rather it affirms that the Word was made flesh - that Word that was with God and was God. The significance of Christmas for Edward is that "what we celebrate is nothing other than ourselves as whole beings, viewed and known from the perspective of the divine....What else is humankind than the very spirit of earth, or life's coming to know itself in its eternal being and in its ever changing process of becoming?" (In 1803, and before the idea of evolution had spread, that was surely a most radical thought!).

Joseph, who arrived later in the evening, is a simple, naive and pious Christian who is rather shocked to find the men arguing almost heatedly on such an occasion. He reacts strongly to the coldly rationalist approach of Leonard and tries to restore some cheerful harmony to the evening, leading the party to end with some singing. It was no doubt quite deliberate on Schleiermacher's part to associate harmonious fellowship with the women, and intellectual discord with the men, just as the little story ended, not with statements of belief but with the feelings engendered in a fellowship celebrating their common bonds.

Schleiermacher's little book of 1803 is a fascinating parable of what the theological scene was to become. It uncannily sketches the theological scene in the post-Christian world generally and of the Sea of Faith Network in particular. Today there are no more leading theologians to whom we gratefully turn for the authoritative answers to our questions about the meaning of life. Paul Tillich was perhaps the last creative theologian. There have been a few voices after Tillich, such as John Cobb, John Macquarrie, Gordon Kaufman, and Don Cupitt. In this 21st century academic theology of the traditional style has simply faded into non-existence. Karl Barth was right in declaring that Schleiermacher's new theological method heralded the end of Christian doctrine.

The **third** way in which Schleiermacher's switch from a divine starting-point to a human one led to the modern situation is that it opened the way for dispensing with the word 'God'. Curiously even Schleiermacher himself saw this when he said "Belief in God is not necessarily a part of religion; one can conceive of a religion without God, and it would be pure contemplation of the universe". But to most people then and, for a considerable time thereafter, the idea of 'God' was so axiomatic that it seemed to be indispensible. Even Don Cupitt, as late as 1980, said in *Taking Leave of God*, "God is a myth we have to have". Yet, only four years later John Macquarrie said in his Gifford Lectures, *In Search of Deity*, "There was a time in Western society when 'God' was an essential part of the everyday vocabulary. But in the West and among educated people throughout the world, this kind of God-talk has virtually ceased. People once knew, or thought they knew, what they meant when they spoke of God, and they spoke of him often. Now in the course of the day's business we may not mention him at II. The name of God seems to have been retired from our everyday discourse".

In 1999 Don Cupitt made a study of our everyday discourse and he discovered that, as the word 'God' ceased to be in use, it was replaced by the word 'life'. He found more than 150 life idioms being commonly used today, many of them quite new such "Get a life!" He concluded that now that theology has been democratized (thanks to Schleiermacher) it is no longer the academic theologians but ordinary people, speaking out of the experience of living, who have been at the leading edge of theology. He called this *The New Religion of Life in Everyday Speech* (1999).

Summary

The theistic image of God had to go. It was too small, too human, too personal, and too objective. 'God' remains as a symbol term referring to all that transcends us, providing unity to the universe we live in.

Honest to God was a significant marker in the process by which Western culture moved from its traditional Christian base to its current non-theistic and post-Christian stance. It started with Schleiermacher but only since the 60's of the twentieth century did it lead to the increasingly rapid decline of the churches. The nature of this transition is particularly visible in the "Progressive Christian Churches" and the Sea of Faith Network. Just as the Enlightenment gave us freedom to think, so in the realm of theology we in the West are mostly becoming 'do-it-yourselfers' today.

Lloyd Geering, **October 2013**

Sir Lloyd Geering, a Life Member of The Sea of Faith Network (NZ) is New Zealand's best-known and most controversial commentator on theological issues.

Lloyd held Chairs of Old Testament Studies at theological colleges in Brisbane and Dunedin before being appointed as the foundation Professor of Religious Studies at Victoria University and is best remembered by many New Zealanders for the high-profile 1967 trial in which he faced charges of heresy for his controversial statements. Since his retirement in 1984 he has continued to write and lecture widely throughout New Zealand, and has presented 10 Keynote addresses at Sea of Faith Conferences. He is

theologian-in-residence for The St Andrew's Trust for the Study of Religion and Society in Wellington and in this latter capacity he has presented more than 20 lectures series, which have been published as small books, and/or on audio media. He is the author of at least 10 books, including his autobiography, *Wrestling with God*, (2006)

He was awarded an Honorary DD by the University of Otago in 1976 and a CBE in 1988; in 2001 he was named a Principal Companion of the New Zealand Order of Merit and in 2007 he was admitted to the Order of New Zealand.