
GoncoJloia Theological Monthly 

, VOL.XXIX AUGUST 1958 No.8 

The Significance of Luther's Term 

Pure -Passive as Quoted in Article II 

of the Formula of Concord 
By ROBERT D. Proms 

THE Lutheran doctrine of conversion, standing as it does be­
tween Calvinism and synergism, is always a difficult position 
to maintain and defend; for it is built on a paradox, a paradox 

of exclusive divine action and complete human participation. Faith 
is at the same time passive and active: passive in that man, blind 
and dead spiritually, in coming to faith only suffers God to work 
this change in his heart, active in that man himself believes and 
is in no way coerced in this nor divested of any of his faculties. 
This position is stated by the Formula of Concord: 

It is nevertheless true that a man before his conversion is still 
a rational creature that has an intellect and will, although not an 
intellect in divine things, or a will to will something good and 
salutary. Yet he can do absolutely nothing toward his conversion 
(as has been said above), and in this case he is much worse 
than a stone or a log, because he resists the Word and the will 
of God, until God raises him from the death of sin, enlightens him 
and renews him. And although God does not force a person to be 
converted (for those who always resist the Holy Ghost and who 
continually put themselves into opposition to the truth even after 
they have recognized it, as Stephen says of the hardened Jews, 
Acts 7 (51J, are not going to be converted), yet God the Lord 
draws the person whom He wills to convert and draws him in 
such a way that a darkened intellect becomes an enlightened 


562 THE SIGNIFICANCE OF LUTHER'S TERM PURE PASSIVE 

intellect, and a perverse will becomes an obedient will. And this 
Scripture calls creating a new heart.1 . 

It is significant in this regard that the first two heresies to be 
condemned by the Epitome of Article II of the Formula of 
Concord are deterministic Stoicism (and Manichaeism), which 
would have all things happen by necessity, even robbery and 
murder, and Pelagianism, which denies the necessity of grace. All 
other errors come under the heading of one or the other of these 
heresies. However, not determinism but synergism has since the 
Reformation been the bane of this Lutheran doctrine. Striving to 
find some place for human responsibility in conversion, the synergist 
brings . against every statement which speaks of the passivity of 
faith the charge of irresistible grace, compulsion, Ollvinism, Mani­
chaeism. This is of course unfair and is to misunderstand com­
pletely the paradoxical nature of the Lutheran doctrine. It is also 
a denial of the Scripture principle and a rationalizing, just as 
clearly as Calvinism is. 

The term pure passive, applied to the will of man in conversion, 
occurs three times in the Formula of Concord.2 The cognate ex­
pression capacitas passiva occurs in the Latin version;3 its omission 
from the German original occasioned a good deal of criticism. 
Again it is said that the intellect and heart and will of man are 
only subiectum patiens and subiectum convertendum in conversion, 
that God does the converting and that man only suffers conversion.4 

All these expressions are taken from the writings and teachings of 
Luther and by their inclusion in the Formula of Concord achieve 
symbolical status. 

The idea of the passivity of faith, taken from the church fathers 
and the medieval scholastics, is not very often voiced by Luther, 
but it is intrinsic in all his writings on free will; and when he does 
speak of this passivity, it is in strong terms. Luther speaks of 
a capacity inhering in the natural man, but it is only a passive 
capacity, meaning that man is able to be converted, as distinguished 
from animals and. inanimate things. "When the fathers defend free 

1 F{ormula of} C[oncord,] S[olid] D(eciaration,]cJL59. 60. 
2 FC Ep II 18; SD II 73. 89. 
3 FC 3D II 73. 
4 FC SD II 89, 90. 


THE SIGNIFICANCE OF LUTHER'S TERM PURE PASSIVE 563 

will, they mean that it is capable of being free, that it can be 
turned to good by the grace of God and be made truly free, to 
which end it was created." /) Again Luther states his position even 
more clearly in a parallel utterance from De servo arbitrio (1525): 
"If we call the power at free will that by which man is capable 
of being caught by the Holy Spirit and touched by God's grace, 
as one created unto eternal life or eternal death, that is perfectly 
all right; for this power, or aptitude, or as the sophists call it, 
disposition-quality and passive aptitude, I, too, confess. And who 
does not know that this is not in trees or animals? For heaven, 
as they say, is not made for geese." 6 These statements should be 
sufficient to show what Luther is driving at in speaking of capacity 
or the power of free will in the natural man and that it is far 
from his mind to imply that God deals with man as with a brute 
or an inanimate thing. That Luther employs the term passivity 
only for the purpose of ruling out all synergism is clearly shown 
by another statement: "We conclude that the free will is purely 
passive {esse mere passivum} in every act in which it is said to will 
something; and the sophists prattle in vain about the distinction 
that an entire good act is from God (tatum a deo) but not from 
God entirely (totaliter). For what is entire from God is also 
entirely from God, because the will is seized and borne and moved 
only by grace; and this movement of the will, bringing its influence 
upon the members and powers of either mind or body, this and 
nothing else is its activity; just as the movement of a saw sawing 
wood is a merely passive movement of the saw by the one sawing, 
for the saw does not co-operate in this moving in any way, but it 
moves on the wood by being moved and not by itself moving. And 
this sawing is said to be the saw's work along with the one who 

/) Contra malignum Joannis Eceii iudicium de/ensio (1519), Article IX 
(W II 647, 28-31). Luther quotes exclusively from St. Augustine in this 
article. 

6 W XVIII 636, 16---22. See also John Andrew Quenstedt, Theologia 
diddctico-polemica, SIJU s'Ystema theologicum, Pars secunda, caput III (De 
tibe1'o a1'bitrio hominis post lapsum), seetio II, quaestio II, observatio VII 
(Leipzig: Thomas Fritzsch, 1715), I, 1099: "If by free will one understands 
a capacity or passive potentiality that the mind and will of man can be con· 
verted thtough the ordinary grace of God, then we grant that in this sense 
free will has not been destroyed. For in man there is given a certain capacity 
by which he cannot indeed convert himself but can be converted by God, pro­
videdhe uses the divinely appointed means." 


564 THE SIGNIFICANCE OF LUTHER'S.TERM PURE PASSIVE 

saws, although it merely undergoes the movement." 7 That this 
passivity is only spiritual and obtains only in the spiritual realm 
is also clearly taught in Caspar Crudger's (1544) edition of 
luther's lectures on Genesis: "In a certain sense we have free will 
in those things which are beneath us. By divine mandate we have 
been made lords over the fish of the sea, the birds of the heavens, 
and the beasts of the field. These we kill when it pleases us. We 
enjoy the food and other advantages which they supply. But in 
those things which pertain to God, which are above us, man has 
no free will, but he is truly like day in the hand of a potter, 
being in a position of mere potentiality which is not active but 
only passive. For in such matters we do not choose, we do not do 
anything, but we are chosen, we are prepared, we are reborn, we 
are received, as Isaiah says [64:8]: 'Thou art the potter and we 
Thy clay:" 8 One more statement of Luther might be quoted. 
Commenting on John 1: 12, which Erasmus had used in defense of 
free will, he says in De servo arbitrio: "John is not speaking of 
any work of man, either great or small, but he speaks of that 
renewal or change of the old man, who is a child of the devil, 
into the new man, who is the child of God. Here man behaves 
in a purely passive way (mere passive sese habet), as they say, 
nor does he do anything, but is wholly acted upon." 9 

In all these statements luther's meaning is clear, and it would 
be unfair to press his words beyond the point of comparison. His 
adversaries, however, chose to misunderstand him. The expression 
pure passive as luther used it was attacked first by John Eck as 
early as 1525,10 and finally in unmistakable terms by the Council 

7 Cf. Resolutiones Lutherianae super propositionibus suis Lipsiae disputatis 
(1519). W II 421, 7-15. See also Franz Hermann Reinhold von Frank, 
Die Theologie der Concordienformel, I (Erlangen: Theodor Blaesing, 1858), 
141. 

8 W XLII 64, 28-36. 
9 W XVIII 697, 25-28. 
10 Enchiridion locorum communium adversus Lutherum et alios hostes 

ecclesiae (Landshut: 1525) caput 31. Melanchthon also seemed to misunder­
stand the point that the pure passive wished to bring out; and consequently 
we find him attacking a sort of Manichaean caticature of Luther's doctrine, e. g., 
eR 21, 658-659: "Praeterea si nihil agit liberum atbitrium, imerea, donee 
sensero tieri illam regenerationem, de qua dicitis, indulgebo diffidentiae et 
aliis vitiosis affectibus. Haec Manichaea imaginatio horribile mendacium est, 
er ab hoc errore mentes abducendae sunt er docendae agere aliquid liberum 


THE SIGNIFICANCE OF LUTHER'S TERM PURE PASSIVE 565 

of Trent, which said: "If any should say that man's free will, moved 
and aroused by God, by assenting to God's action and call, does 
not cooperate toward disposing and preparing itself· to obtain the 
grace of justification, that it cannot resist if it wishes, but like 
some inanimate thing does nothing and is merely passive, let him 
be damned." 11 It is apparent that luther has been grossly and 
purposely misunderstood and his teaching misrepresented. 

This being the case, it became a matter of confession to defend 
not only Luther's doctrine but also his very terminology. To change 
terminology would have implied a yielding to the attacks of the . 
adversaries. A clear explanation of the usage of the expression 
and defense of the same was therefore offered in the Formula of 
Concord: "When luther says that man relates himself to his 
conversion in a purely passive way, that is, he does nothing but 
only: suffers God to work in him, he does not mean that conversion 
is brought about without the preaching and hearing of God's word, 
nor does he wish it to be understood that in conversion no new 
movements within us are evoked by the Holy Spirit and no new 
spiritual changes are begun in us. But he means this, that man 
of himself and of his own natural powers cannot do anything 
or help in any way toward his conversion and that conversion is 
not on.-ly in part but entirely an operation, gift, and work of . the 
Holy Spirit alone who works it and brings it about by his power 
and might through the word in the intellect, will, and heart of man, 
tam quam in subiecto patiente, that is, where man does and works 
noth'ing but only suffers. But it does not occur in the same way 
as a statue is chiseled from a stone or a .seal impressed on wax, 
which knows nothing about it and neither feels nor wants it. But 
it takes place in the manner and way that we have set forth and 
explained briefly above." 12 Even more in detail Chemnitz inter­
prets the expression of Luther and the Formula in his Examen 
Concilii Tridentini. He says: "They [the Romanists] get very ex-

arbitrium." CR 23, 280: "Sed excruciat mentes haec quaestio, Cum sine Spiritu 
sancto nulla virtus inchoetur, aut placeat, otiosine expectabimus consolationem, 
donee rapi nos novis motibus sentiemus, sicut Enthusiastae et Manichaei 
imaginati sunt?" 

11 Sess. VI, can. 4. 
12 PC SD II 89; cf. 80. 


566 THE SIGNIFICANCE OF LUTHER'S TERM PURE PASSIVE 

cited over the fact that Luther has said that in regeneration, 
renewal, or, conversion man behaves in a merely passive way, 
If one were not acquainted with the terminology, of the scholastic 
writers, one might understandably be offended at this expression, 
as if it were meant that the Holy Spirit works conversion in such 
a way that absolutely no new emotion is experienced by the will 
which is being renewed, and that the will is entirely inaCtive and 
idle and simply overcome and driven by brute force. But such 
a thought never occurred to Luther. However, there is no doubt 
that the theologians who were consulted in the Council of Trent, 
indoctrinated as they', were and accustomed to the manner of 
speaking which the scholastic writers employed, knew very well 
what was meant by behaving in a purely passive way (but they 
could not conceal their desire of caviling), especially smce they 
felt the term could be not wrongly applied to men when it con­
cernedthe natural powers of free will, if not entirely, then in part, 
in renewal, or conversion. Now this was the argument set forth 
by the scholastics: A subject in assuming some form, quality, con­
dition, action, or what have you, insofar as it receives, behaves 
passively. True, there are some subjects which, besides being passive 
in receiving, have in themselves a certain activity which they bring 
to bear and with which they co-operate, so that form, quality, action, 
or condition are brought about in the subject. Such a subject does 
not behave in a purely passive way in producing a form, but partly 
passively and partly actively. But there are certain subjects which 
have no 'power in themselves to produce a form, they merely 
receive a form. These are said to behave in a PJ.uely passive manner. 
Such manner of speaking of the scholastics, at one time much used 
and well known in the schools, Luther accommodated to his doc­
trine of free will. Now insofar as the mind and will are the subject 
in which the Holy Spirit works conversion or renewal, this subject 
behaves in a purely passive manner, according to the phrase of the 
scholastics. But this is the question: Whether the mind and will, 
corrupt from birth through sin, has any activity, any power, or 
efficacy which it exerts and by which it co-operates with the Holy 
Spirit in engendering conversion, pious thoughts" good intentions, 
desires, endeavors, struggles, etc., in spiritiia.l movements and 
actions; in other words, whether the unregenerate will in spiritual 


THE SIGNIFICANCE OF LUTHER'S TERM PURE PASSIVE 567 

conyersion behaves partly actively and partly passively (as the 
scholastics put it). Now, because Scripture records that this power 
in spiritual matters has been lost through sin, so that the will can 
do nothing of itself; and because Augustine also does not wish to 
call grace through which God works in us to will a co-operating 
grace, Luther therefore employed this term of the scholastics and 
in such a way explained his thoughts that man behaves in a purely 
passive manner. But he never taught that conversion happens 
without the reflection of the mind and the agreement of the will. 
He wished to say only'this, that God draws by their wills those 
whom he converts." 13 So important was the proper understanding 
and defense of this point that Chemnitz chose in his Loci theologici 
to discuss the entire matter of synergism under the question whether 
the will .is purely passive in conversion, for everything revolved 
around this point.14 The term pure passive tp Chemnitz applied 
only. in the case of man's spiritual powers, in a contributory sense, 
not in a psychological sense. This had to be explained again and 
again by him and the other orthodox Lutherans. A synergist is 
blind to the difference between Manichaeism and monergism, 
between coercion and a gracious drawing of man's will by God, 
blind to the fact that it is the will of man that is acted upon in 
conversion. Therefore the synergist insists that the monergistic 
dOCtrin.e violates the personality and will of man and that God 
forces. man to become a Christian against his will. This was pre­
cisely the position the Jesuit Robert Bellarmine took. Even the 
crystal dear explanation of Chemnitz could not satisfy him, and 
he violently attacked Chemnitz' presentation of the matter.15 So 
again the Lutheran position was patiently and clearly defined, this 
time by John Gerhard: "Luther did not teach that conversion is 
brought about without the reflection of the mind and agreement 

13 Martin Chemnitz, Examen Coneilii T1'identmi, Prima pars, locus VII (De 
JiblJ1'o Mbit1'io) , sectio V, par. 8, ed. Eduard Preuss (Berlin: Gustav Schlawitz, 
1861),p. 144. Chemnitz was closely followed by Leonhard Hutter, Loci 
communes theologici (Wittenberg: Ioannes Matthaei, 1619), 283. 

14 Martin Chemnitz, Loci theologici, ed. Polycarp Leyser (Frankfurt am 
Main: Heirs of Dr. Tobias Mevius and Elert Schumacher, 1653). I, 183-186. 

15 Robert Bellarmine, De gratia et libero Mbitrio, VI, cap. 9, in Dispu­
tationes de controvlJ1'sUs Ch"istianae fidei adve1'Sus huius temporis haereticos 
(Venice: 1596), IV, Part three. 


568 THE SIGNIFICANCE OF LUTHER'S TERM PURE PASSWE 

of the will, but he denied that the will concurs with these activities 
of its own natural powers; that is to say, he denied that in the 
mind and will there remained any working power which could 
reach out when grace was offered and for that reason co-operate 
with the Holy Spirit. And the analogy of the day in the hand of 
a potter - which he uses - must not be pressed beyond its point 
of application." 16 

But the doctrine of the passivity of the will in conversion was 
not settled even in the lutheran Church by Chemnitz and the 
Formula of Concord. Synergism cropped up again within the 
Church of the Augsburg Confession, this time in the school of the 
"syncretists" of the 17th century, e. g., lattermann, Dreier, CalixtP 
Again the pitre passive was attacked and on the same old psycho­
logical, rationalistic grounds. In answering these objectionS the 
later orthodox dogmaticians did not go beyond Chemnitz. No more 
really could be said. But again they admirably upheld the old 
Lutheran position, as may be illustrated from the following quo­
tation from Quenstedt: "It is one thing to concur in one's conversion 
contributively, actively, and as an efficient cause of the same, 
another thing to be receptive in conversion, passive, and the subject 
to be converted. Not the former but the latter we hold in respect 
to the unregenerate man. For the unregenerate man, because of 
the corruption of his nature, has no activity, power, or faculty 
which he can direct toward his conversion and by which he can 
co-operate with the Holy Spirit in his conversion. 

16 John Gerhard, Loci theologici, locus XII, caput VI, sectio VI, par. 81, ed. 
Johann Friedrich Cotta, V (Tiibingen: Johann Georg Cotta, 1766), 172. 

17 Johann Lat(t)ermann (1620-1662), educated at Helmstedt, Konigs­
berg and Rostock; in 1647 professor exttaordinarius of theology at Konigsberg, 
in 1649 second court preacher at Rostock, in 1652 general superintendent at 
Halberstadt; died while serving as a military chaplain; author, among other 
works, of De gratia et libero arbitrio; opponent of Abraham Calov and Celestine 
Myslenta.-Christian Dreier (Dreyer) (1610-1688), educated at Jena, 
Wittenperg, Rostock, Copenhagen, and Konigsberg, where he became professor 
extraordinarius of theology in 1644, ordinarius in 1652, and primarius in 
1657; partisan of Michael Behm and his colleague Latermann versus Calov 
and Myslenta.-George Calixt(Kallison) (1586-1656), educated at Helm· 
stedt, Jena, Giessen, Tiibingen, and Heidelberg; in 1614 professor of theology . 
at Helmstedt, in 1625 senior of the theological faculty, and in 1636 absentee 
abbot of Konigslutter Abbey, in addition to his professorship; prolific and in· 
fluential author. 


THE SIGNIFICANCE OF LUTHER'S TERM PURE PASSIVE 569 

, "We note that man does not concur in his conversion by doing 
but by receiving. Still he is not converted without means but 
mediatelYl through Word and Sacraments, not violently but by 
persuasion, not by force but by being instructed, not by divine 
inspiration but by. hearing, not through any physical necessity but 
through the free use of means. 

"We must distinguish between an active and a passive capacity. 
We deny that man can co-operate in conversion and with the grace 
of God by his own natural and active strength or by his own 
efficacious ability, aptitude, or capacity. But we do maintain that 
in man there is a passive capacity which cannot be ascribed to 
a stone or block; for the unregenerate man is endowed with a mind 
and a will, an~ thus in man is to be found a subject already existing 
in whom enlightenment and conversion by the power of the divirie 
Spirit can be brought about, whereas in a stone or block there is 
neither mind nor will and hence no subject which can in any way 
be capable of enlightenment or conversion." 18 If Quenstedt and 
the other later orthodox teachers said nothing which was not 
already stated by Luther and the Formula, they served one impor­
tant purpose by their definitive discussion of the Lutheran position 
regarding the pure passive: They established the term as something 
so sacrosanct to orthodox Lutheranism that it was no longer 
openly rejected. 

But the indirect attacks by modern enemies of this doctrine are 
really just as aggressive and ingenious as the older frontal attacks. 
If, for insrance, this passivity, this refraining from willful resistance 
(considered as something residing in some men or given to some 
men), this "suffering" what God works in man, is made to account 
even to some small degree for man's· conversion, then clearly the 
pure passive has been abandoned. Then man is somehow conceived 
of as acting in that he "suffers," and passivity becomes activity, even 
though it is obviously impossible in a contributory sense to be 
simultaneously active and passive with reference to the same 
process. As Sebastian Schmidt put it, "How can it be said that one 
behaves himself actively when he does not in any manner aid the 

18 Quenstedt, op. cit., Pars tertia, caput VII (De conversione), sectio I, 
quaestio II, observationes XX I, II, VII, Vol. II, 727-728. 


570 THE SIGNIFICANCE OF LUTHER'S TERM PURE PASSIVE 

Holy Spirit who works in him, but must be overcome by Him?" 19 

Precisely here, in the passivity of man in his conversion, is the crux 
of the continuing controversy between synergism and monergism, 
and all the Lutheran teachers from Chemnitz to Quenstedt were 
correct in emphasizing this point. As long as theologians refuse 
to accept the paradox of exclusive divine action and at the same 
time full human experience in conversion, the issue will not die. 
But as long as the monergist retains the pure passive in the sense 
in which Luther first used it and the Formula of Concord adopts it, 
he knows he is on solid ground. 

St. Louis, Mo. 

19 Sebastian Schmidt, Articulorum Formulae Concordiae repetitio, Dis­
putatio IV in Formulam COllcordiae de libero arbitrio posterior, par. 38 (Setas­
bourg: Josiah Staedelius, 1696), 128. 

OUR CONTRIBUTORS 

ROBERT D. PREUS, assistant professor, Concordia Seminary, St. Louis, Mo. 
DELBERT R. HILLERS, inst!1:fctor, Concordia Senior College, Fort Wayne, Ind. 


