

A Model of Christian Charity

Copyright National Humanities Center, 2015

Framing Question

What did John Winthrop mean when, in his sermon “A Model of Christian Charity,” he told his Puritan followers that their colony would be “as a city upon a hill”?

Understanding

In telling his followers that their colony would be “as a city upon a hill,” Puritan leader John Winthrop was warning them about the cost of failure.

Text

[John Winthrop, “A Model of Christian Charity,” 1630 \(excerpt\)](#)

Background

We probably would not be studying John Winthrop’s sermon “A Model of Christian Charity” right now were it not for a particular image found in it, the image of “a city upon a hill.” It comes from the Bible, Matthew 5:14–15.

Ye are the light of the world. A city that is set on a hill cannot be hid. Neither do men light a candle, and put it under a bushel, but on a candlestick; and it giveth light unto all that are in the house.

John Winthrop, 1588–1649

That evocative image, resonating through American history, has been used by leaders as different as John Kennedy and Ronald Reagan to express America’s sense of itself as a special place, an example for all the world. But what did Winthrop mean when he used it in 1630? And how did his listeners interpret it?

It is impossible to answer that second question because, as widely published and commented upon as the sermon is today, no one recorded having heard it delivered.² Nonetheless, scholarship suggests that its audience would not have found anything exceptional in it. Its theme of Christian charity and even the “city upon a hill” image were common in sermons of the day.³ What makes it noteworthy is the context of its delivery. Winthrop preached it either in the port of Southampton before the Puritans set sail for New England or during the passage aboard the *Arabella*, the flagship of the Puritan fleet; no one knows for sure.⁴ With it he intended to prepare the migrants for what they would encounter in the wilds of Massachusetts. In that sense it can be read not only as a sermon but also as a pep talk and a survival guide.

Its sermonic qualities are easy to see. Winthrop explains the ways of God to his flock. He instructs them on how to live. He urges them to lead moral lives and tell them what will happen to them if they do not. Throughout he supports his points by quoting Scriptural passages and telling Bible stories.

But Winthrop's listeners were taking great risks. They were leaving their homes to establish their lives anew in a foreign, unknown, uncivilized place. They needed to be assured that their risks would pay off. So Winthrop's sermon is part pep talk in which he tells his listeners that better times lie ahead. Our goal, he reminds them, is "to improve our lives to do more service to the Lord; [to insure] the comfort and increase of the body of Christ... [so] that ourselves and our posterity may be better preserved from the common corruption of this evil world." He paints a vision of success in which the colony becomes a model for those who would follow to the New World.

How will these goals be achieved? Answering that question, Winthrop again turns the Bible (Micah 6:8), and his sermon becomes a survival guide. "Now the only way to... provide for our posterity, is... to do justly, to love mercy, to walk humbly with our God. For this end, we must be knit together, in this work, as one man." The key to survival, he asserts, is unity in Christian love.

Unity was much on Winthrop's mind. Even though we might think of the Puritans as a homogeneous group, they were actually quite diverse, not in the ways we use that term today but in their theological beliefs and in the ways they experienced and expressed their faith. All embraced God's love, for example, but in some that bred humility, in others arrogance. All were members of the Church of England.

Some wanted to reform its rituals and teachings; others wanted to overthrow them completely. As one scholar has written, "Puritans disagreed on a whole host of matters... from the celebration of Christmas to the forms of burial."⁵

If unity was much on Winthrop's mind, so, too, was failure. He knew that the differences among his followers could tear the colony apart. Failure would signify that the Puritans had no "covenant" with God, that God had not given them a special "commission," in short, that they had not been chosen to establish God's kingdom in America. Many back home saw the Puritans as either blasphemous fanatics or deserters in the battle to reform the Church of England in England. Failure would vindicate those enemies and forever shame Winthrop and his followers. When he rose to preach, failure was much on his mind.

Contextualizing Questions

1. What kind of text are we dealing with?
2. When was it written?
3. Who wrote it?
4. For what audience was it intended?
5. For what purpose was it written?

Robert Weir, "Embarkation of the Pilgrims"

Activity: Vocabulary

Learn definitions by exploring how words are used in context.

2. Francis J. Bremer, *John Winthrop: America's Forgotten Founding Father* (New York: Oxford University Press, 2003) p. 174.

3. Bremer, pp. 179–181.

4. Bremer, p. 174.

5. Bremer, p. 182.

Text Analysis

Excerpt from “A Model of Christian Charity”

[1] Now the only way to avoid this shipwreck and to provide for our posterity is to follow the counsel of Micah, to do justly, to love mercy, to walk humbly with our God. [2] For this end we must be knit together in this work as one man. [3] We must entertain each other in brotherly affection, we must be willing to abridge ourselves of our superfluities for the supply of others' necessities. [4] We must uphold a familiar commerce together in all meekness, gentleness, patience, and liberality. [5] We must delight in each other, make others' conditions our own, rejoice together, mourn together, labor and suffer together, always having before our eyes our commission and community in the work, our community as members of the same body. [6] So shall we keep the unity of the spirit in the bond

of peace. [7] The Lord will be our God and delight in all our ways, so that we shall see much more of His wisdom, power, goodness, and truth than formerly we have been acquainted with. [8] We shall find that the God of Israel is among us, when ten of us shall be able to resist a thousand of our enemies, when He shall make us a praise and glory, that men shall say of succeeding plantations, “the Lord make it like that of New England.” [9] For we must consider that we shall be as a city upon a hill. [10] The eyes of all people are upon us, so that if we shall deal falsely with our God in this work we have undertaken, and so cause Him to withdraw His present help from us, we shall be made a story and by-word throughout the world. [11] We shall open the mouths of enemies to speak evil of the ways of God and all professors for God's sake. [12] We shall shame the faces of many of God's worthy servants, and cause their prayers to be turned into curses upon us till we be consumed out of the good land whither we are going.

Activity: Close Reading

In the paragraph we are studying, John Winthrop sketches two potential futures for his colony and expresses his worry about how people will judge the Puritans' venture in New England. Analyze this excerpt through a series of summaries and close reading questions.

Glossary

posterity: children

counsel: advice

entertain: attend to

abridge: deprive

superfluities: unnecessary things

commerce: social interactions

meekness: humility

liberality: generosity

rejoice: celebrate

commission: purpose

formerly: in the past

acquainted: familiar

succeeding: following

plantations: colony, settlement

by-word: example

Text

John Winthrop, "A Model of Christian Charity," 1630 (excerpt).

Images

- Artist unknown, "Portrait of John Winthrop," c. 1630–91. [<http://www.americanantiquarian.org/Inventories/Portraits/153.htm>]
- Robert W. Weir, *Embarkation of the Pilgrims*. Commissioned 1837; placed 1844. Capitol Rotunda, Washington, D.C. [<http://www.learnnc.org/lp/multimedia/6284>]
- Artist unknown, "Governor John Winthrop and his followers." [http://orthodoxbridge.com/wp-content/uploads/2013/10/Winthrop_John_CityUponHillSpeech1630.jpg]
- Title page, "A Model of Christian Charity," 1630. [<https://presbyterianblues.wordpress.com/2012/09/17/city-on-a-hill-a-foreign-country/>]
- John Winthrop aboard the *Arabella*. Bettman/Corbis. [<http://www.smithsonianmag.com/history/americas-true-history-of-religious-tolerance-61312684/>]
- Richard Saltonstall Greenough, "Statue of John Winthrop," 1873. Bronze. Marlborough Street, Back Bay, Boston, Massachusetts. [[https://en.wikipedia.org/wiki/Richard_Saltonstall_Greenough#/media/File:John_Winthrop_by_Richard_Saltonstall_Greenough_\(1873\).jpg](https://en.wikipedia.org/wiki/Richard_Saltonstall_Greenough#/media/File:John_Winthrop_by_Richard_Saltonstall_Greenough_(1873).jpg)]
- John Foster, *A Map of New England*, 1677. Woodcut. [https://www.masshist.org/online/massmaps/doc-viewer.php?old=1&item_id=1790]
- Artist unknown, "John Winthrop, Founder of the City of Boston, and First Governor of Massachusetts," engraved print, c. 1860. [<https://www.flickr.com/photos/66212741@N08/7479894494/>]