

SCOTTISH JOURNAL
of
THEOLOGY

Vol. 15, No. 4

6/6

December 1962

THE PELICAN HISTORY OF THE CHURCH

Edited by OWEN CHADWICK

THE CHURCH AND THE AGE OF REASON 1648-1789

by G. R. CRAGG

THE CHURCH IN AN AGE OF REVOLUTION

by ALEX R. VIDLER

The first two volumes of this valuable and distinguished work to be presented in a permanent, hardbacked edition.

25s each

HODDER AND STOUGHTON

Publishers of Wm. Neil's One Volume Bible Commentary

D. W. CLEVERLEY FORD

A Theological Preacher's Notebook

"This is the kind of preaching we need more of — Biblical, theological in the right sense, and closely related to life."

THE ARCHBISHOP OF YORK 12s 6d

A. STEPHAN HOPKINSON

God at Work

The place and effects of Christianity in the working world today. "He brings a great wealth of experience and learning to his task and great freshness and originality. The book is richly suggestive in ideas . . . a most profitable book."

Scottish Catholic Herald 12s 6d

A. D. R. POLMAN

The Word of God According to St. Augustine

"A useful study, from a Calvinistic viewpoint, of Augustinian theology."

Church Times 35s

A STUDY IN ROMANS

E. K. Lee

Like the author's earlier book, *The Religious Thought of St. John*, this is not a commentary in the accepted sense, but a study which isolates the main themes in the epistle, drawing out their meaning in terms of the whole of St Paul's thought, the New Testament, and modern experience. 21s net

THE TRINITY IN THE NEW TESTAMENT

A. W. Wainwright

How far were the New Testament writers themselves aware of the problem involved in their faith which led to the working out of the doctrine of the Trinity by their successors? The posing of this question distinguishes Mr Wainwright's approach to his examination of the New Testament evidence that Trinitarian teaching was implicit in the religion of the first Christians, though only later was it found necessary to give it theological formulation. 30s net

GOD AND MAN IN THE OLD TESTAMENT

J. A. Wainwright

Published in conjunction with the National Society

Mr Wainwright, who was Chaplain of St Paul's College, Cheltenham, until his recent appointment to the staff of the British Council of Churches, writes primarily for those who have to teach the Old Testament in school; but the ordinary reader, too, will learn much from his lucid exposition of its main theme in the light of the best traditions of modern scholarship. 17s 6d

THE HEALING CHURCH

W. J. T. Kimber

Dr Kimber's aim is to set out for modern man the nature of the Church's ministry of healing in terms which are related to recent psychological concepts and which for that reason may be found acceptable. He writes as a doctor from a medical point of view, but he never loses sight of the truth of the spiritual. 15s net

CHURCH & STATE IN AUSTRALIA, 1788-1872

Ross Border

Between 1788 and 1872 the Church of England in Australia developed from an army chaplaincy for a convict settlement to an association of dioceses with a complex machinery of government and differing relations to the State. It is a history which presents in microcosm most of the issues involved in Church and State relations. Bishop Wand writes, "The book is a fascinating examination of an important element in the organisation of human society." 37s 6d net

S · P · C · K

Already over 10,000

**LIBRARIES
SEMINARIES
MINISTERS
STUDENTS**

and

both home and overseas have found James
Thin's Mail Order Service the best source of

THEOLOGICAL BOOKS

*May we send you free of charge
a copy of our Catalogue?*

JAMES THIN

**Bookseller and Publisher to the University
53-9 SOUTH BRIDGE, EDINBURGH, 1
SCOTLAND**

By **ALEXANDER McLEISH**

ARE THERE TWO GOSPELS?

This book, first published in India, is concerned with a theme of great importance, namely the relation of the Kingdom of God to the Church, and to the end of human history. It was published shortly after the death of the author, the senior member of the World Dominion Press (Survey Application Trust). He wrote in the Preface:

'For the last 2,000 years there has stemmed forth from that revelation of God's love a salvation which through His Grace has become the hope of every man. This is so great news, so comprehensive a gospel that it lays on every believer . . . the responsibility . . . of making it known to others. This in all its simplicity is all the foundation needed for the missionary task . . .'

Price 5s. 6d. (by post 6s.)
Rs. 4.50.

WORLD DOMINION PRESS
59 Bryanston Street, London, W.1.

A Patristic Greek Lexicon

Edited by G. W. H. LAMPE

Second Fascicle: βαρβαρεύω—εὐσυνπαθῆτως

The Lexicon covers the use of all theologically important words by Greek Christian writers from the Apostolic Fathers to A.D. 800. The two fascicles now published comprise the introductory material and the alphabet as far as *epsilon*. Of this work a reviewer has written 'If the First Fascicle is to be regarded as typical, the world of patristic learning will be under a permanent debt to Professor Lampe.' *Second fascicle, Demy 4to, 288 pages, 84s. net*

Paganism and Christianity in the Fourth Century

Edited by A. MOMIGLIANO

This book, the first in the series Oxford-Warburg Studies, comprises eight lectures given at the Warburg Institute on the aftermath of the conversion of Constantine. Various aspects of the conflicts between pagans and Christians in fourth-century Rome are surveyed by a team of distinguished scholars, with an introduction by the Editor. *Royal 8vo 234 pages, 7 plates, 35s. net*

The Sense of the Presence of God

Gifford Lectures, 1960-61

JOHN BAILLIE

'Teachers, preachers, biblical students, and all sorts of people trying to understand their faith—will find help and inspiration here on almost every page; for here is a mixture of high scholarship with an understanding of the needs of the ordinary man.' *THEOLOGY.*

Demy 8vo, 288 pages, 30s. net

The Word in Worship

THOMAS KEIR

'Remarkable in that it recognizes that the sermon should be regarded not as an end in itself . . . but should be a contributory part of an act of worship . . . The lectures are learned and very well written, and there can be few preachers who would not benefit by reading them.'

THE TIMES LITERARY SUPPLEMENT.

Crown 8vo, 160 pages, 15s. net

OXFORD UNIVERSITY PRESS

SCOTTISH JOURNAL OF THEOLOGY

OCCASIONAL PAPERS

General Editors : T. F. Torrance and J. K. S. Reid

- No. 1 A BIBLICAL APPROACH TO THE DOCTRINE
 OF THE TRINITY
by G. A. F. Knight 6s. net
- No. 2 ESCHATOLOGY
by William Manson, G. W. H. Lampe, T. F. Torrance and
 W. A. Whitehouse 6s. net
- No. 3 ROYAL PRIESTHOOD
by T. F. Torrance 9s. net
- No. 4 THE BIBLICAL DOCTRINE OF THE MINISTRY
by J. K. S. Reid 5s. net
- No. 5 CHRIST AND ADAM
by Karl Barth 6s. net
- No. 6 THE HOLY SPIRIT AND ESCHATOLOGY IN
 PAUL
by Neill Q. Hamilton 8s. 6d. net
- No. 7 THE APOSTOLIC MINISTRY
by Arnold Ehrhardt 8s. 6d. net
- No. 8 GOD, GRACE AND GOSPEL
by Karl Barth 8s. 6d. net
- No. 9 WAS CHRIST'S DEATH A SACRIFICE?
by Markus Barth 7s. 6d. net

SCOTTISH JOURNAL
OF THEOLOGY

Volume Fifteen

1962

SCOTTISH JOURNAL
of
THEOLOGY

Volume Fifteen
1962

EDITORS:

T. F. TORRANCE, M.B.E., D.D., D.THÉOL., DR THEOL.
J. K. S. REID, T.D., D.D.

OLIVER & BOYD LTD.
EDINBURGH: TWEEDDALE COURT
LONDON: 39A WELBECK STREET, W.1.

**PRINTED IN GREAT BRITAIN FOR THE PUBLISHERS
BY ROBERT CUNNINGHAM AND SONS LTD., ALVA**

SCOTTISH JOURNAL
of
THEOLOGY

Vol. 15, No. 4

December 1962

EDITORS:

REV. PROFESSOR T. F. TORRANCE

REV. PROFESSOR J. K. S. REID

OLIVER & BOYD LTD.
EDINBURGH: TWEEDDALE COURT
LONDON: 39A WELBECK STREET, W.1

SCOTTISH JOURNAL OF THEOLOGY

Published Quarterly

Editors :

- REV. PROF. T. F. TORRANCE, M.B.E., D.D., D.THEOL., DR THEOL.,
21 South Oswald Road, Edinburgh, 9 (Telephone NEW 6114)
REV. PROF. J. K. S. REID, T.D., D.D.,
Don House, 46 Don Street, Aberdeen (Telephone 41526)

Consulting Editors :

- VERY REV. PRINCIPAL J. H. S. BURLEIGH, D.D., B.LITT.
Chairman of Directors
REV. PROF. DAVID CAIRNS, D.D.
REV. PROF. N. W. PORTEOUS, D.D.
REV. PROF. A. M. HUNTER, PH.D., D.PHIL., D.D.

Directors :

The above-named together with

- REV. PROF. E. P. DICKIE, M.C., D.D.
REV. J. HERON, B.D., S.T.M.
REV. STEWART MECHIE, M.A., D.D.
REV. T. M. MURCHISON, M.A.
REV. J. A. MCFADDEN, B.D.
REV. J. W. STEVENSON, M.A., D.D.
REV. J. B. TORRANCE, B.D.
REV. R. S. WALLACE, M.A., B.Sc., PH.D.
REV. D. B. THOMSON, M.A., M.Th., *Secretary*

CONTRIBUTIONS are invited from members of all branches of the Christian Church.

EDITORIAL CORRESPONDENCE—MSS and Books for review should be sent to one of the Editors.

BUSINESS CORRESPONDENCE should be sent to the Registered Office.

PRICE: Six Shillings and Sixpence (U.S.A. and CANADA \$1.00) per copy, post free.

ANNUAL SUBSCRIPTION: Twenty-four Shillings, post free. (U.S.A. and CANADA \$4.00.)

PUBLISHED BY OLIVER AND BOYD FOR SCOTTISH JOURNAL OF THEOLOGY LTD.

Registered Office : TWEEDDALE COURT, EDINBURGH, 1

CONTENTS

	PAGE
A FRESH LOOK AT THE KENOTIC CHRISTOLOGIES, by the Rev. Professor Donald G. Dawe, Th.D., St. Paul, Minnesota	337
MARTIN LUTHER ON SCRIPTURE AND AUTHORITY AND THE CHURCH, MINISTRY AND SACRAMENTS, by the Rev. Professor J. H. Johansen, A.B., B.D., S.T.M., Winston, Salem, U.S.A.	350
ESCHATOLOGY AND ETHICS IN THE NEW TESTAMENT, by the Rev. H. P. Owen, M.A., London	369
NON-THEOLOGICAL FACTORS AND THE MINISTRY, by the Rev. J. F. Peter, B.A., B.D., Dip. Ed., Artarmon, N.S.W.	383
THE DOCTRINE OF MAN IN I CORINTHIANS, by the Rev. A. R. C. Leaney, M.A., B.D., Nottingham	394
 ARTICLE REVIEW:	
Karl Barth: <i>Church Dogmatics</i> , III.4, by the Rev. Professor Daniel Deegan, Portland, Oregon	400
 BOOK REVIEWS:	
John Baillie: <i>The Sense of the Presence of God</i> , by the Very Rev. Dr W. R. Matthews, London	413
Günther Bornkamm: <i>Jesus of Nazareth</i> , by the Rev. R. S. Barbour, Edinburgh	416
Edward A. Sillem: <i>George Berkeley and the Proofs of Divine Existence</i> , by the Rev. Professor John McIntyre, Edinburgh	420
G. A. F. Knight: <i>Law and Grace</i> , by the Rev. Dr William Lillie, Aberdeen	423
K. C. Thompson: <i>Once for All</i> , by the Rev. John W. Fraser, Farnell, Brechin	424
L. P. Jacks: <i>Near the Brink</i> ; Sir Aylmer Firebrace: <i>If Thou Criest after Knowledge</i> ; Christopher Isherwood (ed.): <i>Vedanta for Modern Man</i> ; T. M. Forsyth: <i>God and the World</i> ; R. F. A. Hoernle: <i>Studies in Philosophy</i> , by the Rev. Professor N. H. G. Robinson, St. Andrews	425
Louis Jacobs: <i>Jewish Values</i> , by the Rev. Dr R. E. Clements, Edinburgh	428
Philip Carrington: <i>According to Mark</i> , by the Rev. Professor James S. Stewart, Edinburgh	428
Wilhelm Wilkens: <i>Die Entstehungsgeschichte des vierten Evangeliums</i> , by the Rev. Dr. R. Mcl. Wilson, St. Andrews	431
Neil Alexander: <i>The Epistles of John</i> , by the Rev. E. Kenneth Lee, Horsforth	433
J. C. O'Neill: <i>The Theology of Acts in its Historical Setting</i> , by the Rev. Dr R. Mcl. Wilson, St. Andrews	434

CONTENTS

Francis Wright Beare: <i>St. Paul and his Letters</i> ; Handley C. G. Moule: <i>The Second Epistle to the Corinthians</i> , by the Rev. John W. Fraser, Farnell, Brechin	436
William Barclay: <i>Flesh and Spirit</i> , by the Rev. Dr C. L. Mitton, Birmingham	438
S. Kistemaker: <i>The Psalm Citations in the Epistle to the Hebrews</i> , by the Rev. Dr R. E. Clements, Edinburgh	438
E. I. Watkin: <i>The Church in Council</i> , by the Rev. Dr Rudolf J. Ehrlich, Edinburgh	439
M. Afanassieff, N. Koulomzine, J. Meyendorff and A. Schmemmann: <i>Der Primat des Petrus in der orthodoxen Kirche</i> , by the Rev. Professor H. Chadwick, Oxford	440
Michael Hollis: <i>Paternalism and the Church</i> , by the Rev. R. A. Barclay, Leeds	441
Douglas Webster: <i>What is Evangelism?</i> by the Rev. Professor J. A. Whyte, St. Andrews	442
Rudolf Rican: <i>Die böhmischen Brüder</i> , by the Very Rev. Principal Emeritus Hugh Watt, Edinburgh	443
James Walsh (tr.): <i>The Revelations of Divine Love of Julian of Norwich</i> , by the Rev. C. R. Walker, Kemback	444
D. Gerhard Delling: <i>Worship in the New Testament</i> , by the Rev. Dr John A. Lamb, Edinburgh	445
G. G. Willis: <i>St. Augustine's Lectionary</i> , by the Rev. Dr John A. Lamb, Edinburgh	446
<i>Studia Liturgica</i> , by the Rev. Dr John A. Lamb, Edinburgh	447

IN THIS ISSUE

- Articles on Kenotic Christology
 - Luther's Interpretation of Scripture etc.
 - Eschatology and Ethics
 - the Ministry Today
- The Biblical Study is on Man in 1 Cor.
- An Article-Review deals with *Church Dogmatics* III.4
- Among the books reviewed is John Baillie's Gifford Lectures and works on Jesus of Nazareth
 - Law and Grace
 - the Atonement
 - Jewish Teaching today
 - NT books