
MINISTERIAL EDUCATION IN COLONIAL MASSACHUSETTS

A Thesis

Presented to

The Faculty of the Department of History

The College of William and Mary in Virginia

In Partial Fulfillment

Of the Requirements for the Degree of

Master of Arts.

by

Charlotte Ryland

1997

This thesis is submitted in partial fulfillment of the requirements

for the degree of

Master of Aits.

Charlotte Ryland

Approved August 1997.

James Axtell

Michael McGiffert

Table of Contents

Acknowledgements iv

Abstract v

Half Title 1

Introduction: The Minister as Protestant 2

Chapter One: The Minister as Child 11

Chapter Two: The Minister as Student 19

Chapter Three: The Minister Constrained 42

Chapter Four: The Minister as Candidate 49

Chapter Five: The Minister and Declension 61

Conclusion 71

Bibliography 74

Vita 78

iii

Acknowledgements

I would like to thank Professor James Axtell for his helpful supervision of this thesis and

Professors Dale Hoak, Michael McGiffert, and John Selby for their comments and

assistance. I would also like to express my gratitude to my ideal readers, my parents, for

their guidance in this, as in all things.

Abstract

This thesis examines the early modem revolution in clerical education as it applied to
Congregational Massachusetts between 1630 and 1730. It begins by looking at the changes
ministerial education underwent in sixteenth-century England, most notably the expansion of
university education to the parochial clergy. These changes, though, did not satisfy
advocates of further reformation, some of whom chose to create their godly ideal in
America.

The godly ideal began in childhood with catechising, moral inculcation and literacy,
either in the home or in the numerous Massachusetts schools. Children intended for the
professions or the elite then progressed to the grammar schools, which followed a classical
cuniculum with a distinctly religious twist. A select few then moved on to Harvard College,
where studies of rhetoric, logic, the philosophies, and classical languages provided a valuable
supplement to Bible study and the College aided spiritual growth while enforcing moral
discipline. Yet Harvard alone could not make a minister. Graduates turned to the Master's
degree to complete their theological learning, and ministerial assistantships and teaching to
complete their vocational training and prepare them for the increasingly factious ordeal of
selection by a congregation.

But this educational pattern was not static. By 1700, classical grammar schools
faced competition from English-language academies, at Harvard Congregationalism was
losing its grip, and the forces of declension, Enlightenment, and ministerial professionalism
were promoting an exclusive.and distinct education for ministers. The upheaval of
Reformation was entering its third century.

MINISTERIAL EDUCATION IN COLONIAL MASSACHUSETTS

Introduction: The Minister as Protestant

In 1535 a Yorkshire woman made a bequest to support her son “at school till he can

write and read" and then, if he chose, become a "priest".(1) Her bequest fulfilled the average

requirements for a late medieval English cleric. At ordination bishops examined technical

qualifications such as whether the applicant was free bom and unmarried, but education, if

mentioned at all, was covered by the vague term 'scientia' or knowledge. The popular

vocational guide Cura Clericalis required only that a priest should pronounce Latin

grammatically, grasp the essential points of the sacraments, and be able to distinguish

between venial and deadly sin during confession, as well as explain the articles of faith to his

congregation. Some lacklatins’ could not even do that, mumbling "upon a certain number of

words no thing understood".(2) At the other extreme stood the episcopate, filled with men

such as Edmund Grindal who progressed from grammar school to Cambridge University in

1530, and in 1549 was appointed Bishop of London boasting a divinity degree and no

clerical experience at all. By contrast, in 1678, Grindall Rawson, a descendent of the bishop,

left Harvard College in Massachusetts, equipped with a B.A. and an M.A, to study divinity

with a local minister and to spend two months practicing preaching. After two years of

vocational preparation he became ordained, but not as the spiritual leader of a capital city: he

was merely the parochial minister of a small New England town.

The ministers who guided Massachusetts from the Puritan arrival in 1630 until

2

3

the first stirrings of the Great Awakening a hundred years later, culminated a transformation

in the educational standards of English clerics. It was a transformation whose roots lay in the

Reformation. Outside the thin ranks of cloistered theologians, Roman Catholicism did not

require particularly learned clergymen. At ordination the priest became a direct descendent

of Christ by the apostolic succession, a man above the rest of humanity capable of

performing the miracle of the mass, administrating the saving sacraments, and absolving

sinners. It was the clay feet of these quasi-divines, their "lavicousness, drunkenness, and

idleness that aroused the wrath of parishioners, not educational mediocrity".(3) However,

Protestants argued that human nature was so corrupt that no human action could ever merit

entry to heaven. Salvation depended on faith alone, and since good works did not count,

there could be no visible hierarchy of the holy on earth; the priesthood was of all believers.

Logically, the intercessory apparatus of Catholicism—the saints, the chantries, the minor

orders—was worthless. Clerics were no longer distinguished by their membership of a godly

estate but by their exemplary lifestyle and their skill in exhorting their parishioners to the

same standards. They could guide the faithful only in accordance with the revealed will of

God in the Bible, not the fallible statements of a human church. It was essential; therefore,

that the Protestant English clergy be literate in English and Latin, familiar with the

Scriptures, and capable of understanding and explaining theology to a confused, if not

recalcitrant,

Changing the clergy was far from easy. It was aided by the general expansion of

education in the late medieval period: between 1300 and 1530, the number of song and

4

reading schools increased sixfold, and by 1547 every major market town had a grammar

school.(4) Printing, meanwhile, potentially opened a world of ideas to even the most humble

in society, creating a demand for, and the possibility of, a more intellectually challenging

church. Admittedly, the progress of literacy was patchy, rarely rising above 30% of the

population, but it was almost universal among the gentry by 1620.(5) It was this group,

inspired by the Renaissance to a classical education, that reduced the crown’s need to drain

the church of graduates for state service. Moreover, greater interest in education by the

crown and gentry, coupled with an improving economy, meant more patronage for poor

clerical scholars. Yet crown policy was also constricting to churchmen. Secularised church

property and the accompanying increase in lay patrons to benefices, meant that it was

difficult for the Anglican Church to remove unsuitable incumbents or to attract graduates.

No more than 600 of Elizabethan England's 9000 benefices were sufficient to support an

educated minister and it was not until the 1620s that educational levels began to reach those

stipulated by the crown. (6)

Just as the Jacobean parishes became the preserve of graduates, however, the whole

concept of university-educated ministers was being questioned. Universities, the territory of

theologians and church administrators, were not the obvious candidate for parochial

training: grammar school and a Catholic-style apprenticeship would have been adequate.

Indeed, the universities provided a curriculum singularly lacking in spiritual focus. In 1649,

for example, John Merryweather reported that the day at Magdalen College, Oxford, was

5

taken up with studies of logic, ethics, physics, and classical authors. The only place for

religion, other than Sunday worship, was voluntary reading of the Scriptures.(7) This is not

surprising considering the weak hold the church had over the colleges: after the

Reformation, Cambridge had no ecclesiastical chancellor, Oxford only two. Even at the

puritan college of Emmanuel, Cambridge, it was perfectly possible to graduate never having

undertaken divine study. These were no practical seminaries.

The appeal of the universities was fundamentally secular. For the crown, not best

pleased by independent educational initiatives such as prophesying, the universities offered

an attractive level of control. (8) For the cleric, skills learnt at Oxford and Cambridge led to

courts and palaces, lecture halls and rich livings. Only at the university could churchmen

equal the educational achievements of the gentry and nobility and thus substantiate their

claim to spiritual superiority over their social betters. But Reformers feared that churchmen

had gained authority only to lose their congregations. William Perkins, for example, claimed

that graduate ministers ostentatiously drowned the message of the Scriptures in obscure

language and incomprehensible scholarly techniques. Seventeenth-century clergy men “were

incomparably better off educationally in humanist terms; vocationally they may not have

been much better prepared than their predecessors”. (9)

In view of these deficiencies it seems strange that the Puritans, always so quick to

criticise contemporary church practices, should be avid supporters of a graduate clergy. It is

even stranger when the Puritans' distrust of human reason is taken into account. Richard

Capel went as far as to declare reason "a secret friend to Satan" for it had been the choice of

6

knowledge over obedience to God that had led to Adam and Eve’s expulsion from

Eden. (10) Nor was reason any aid in humankind’s reparations for that Fall. Following

Calvin, Puritans believed that salvation was an act of divine mercy given irrespective of the

person's merits or sins. Such predestined individuals, the elect, were provided with faith and

thereby the willingness to do qood works but these works were in no way necessary for

salvatinn While Catholics viewed monastic contemplation as the spiritual ideal, Puritans

denied that heaven was open to an insulated hierarchy of the learned for then "the wickedest

reprobate could excel as easily as the godly man".(ll) Learning could not exceed divine

revelation for, in Calvin's words, "human reason is utterly indisceming and human acuteness

stupid, in the mysteries of God".(12) The literacy necessary to read God's word was

theoretically all the believer required.

Taken to its logical extreme, Calvinism could well lead its followers to “abide no

degrees in schooles” and to find academies “abominable”, as Anglican propagandists

alleged. (13) Puritans, however, forcefully denied this and were justified by their belief in a

divine contract between man and God. Christ's perfect obedience and immolation had won

for humanity a Covenant of Grace, by which God promised forgiveness and mercy to

anyone who believed completely in him and surrendered to his will. It was not necessary, or

indeed possible, that anyone should succeed in following his laws, but the effort to do so

signified a willingness to accept God's grace should it be bestowed. In this limited way,

humanityls free will in the process of sanctification had been restored. Individuals had to

search their souls for signs of election and then develop that initial desire to believe into a

7

strong faith expressed through a godly lifestyle. Thus learning took on a new importance.

Knowledge was a guide in preparing for salvation and discerning its effects, and a way to

trace, however imperfectly, the path God had chosen for humanity so that the believer's

attempts at obedience would be properly directed. As Perkins sternly warned, "where

ignorance raigneth, there raigns.sinne, and where sinne raigns, there the devil rules".(14)

Christians, one Massachusetts minister enjoined, should "receive instruction and live".(15)

The primary method of this instruction was the pulpit. Although Anglicans did not

deny the utility of sermons, they were pragmatic in accepting the slow rate at which

preachers could be placed in diocese. For Puritans, however, the Word, as expounded by the

minister, was a form of revelation, for the minister had been called by God to declare “his

will to us by mouth".(16) In St. Paul's view, faith came through hearing. The sermon

"brought life unto the hearers' understanding rousing it out of its former slumber": it could

awaken the elect to their salvation.(17) It was during a sermon by John Cotton, for example,

that Alice Stedman found that “the Lord had begun to humble and subdue and quicken and

sanctify” her soul.(18) Moreover, if saved himself, the minister was relieved of some of the

corruption of the Fall and was thus equipped with a more effective, regenerate mind. In John

Davenport's analogy, reason was "not enough to lighten the room", but grace was "like the

light of the Sun" showing "the evil of sin and the good to the contrary".(19) To be this

illuminating, Perkins explained, a "Minister may, yea and must privately use at his libertie the

artes, philosophy, and varietie of reading" which could improve his understanding and

delivery. (20) The place to gain this knowledge was university.

8

If theology justified a learned ministry, the search for an ordered church made it

essential. Protestants asserted everyone's ability to interpret the Bible yet rapidly found that

without ministerial guidance few could do so 'correctly', because the Bible was full of

contradictions and rhetorical devices whose meaning was far from clear. Most dangerous to

social stability were those who claimed to “interpret the most difficult places of Scripture”

by trusting “wholly to the revelations of the spirit”.(21) Puritans, and Anglicans, denied that

anyone could have assurance of grace on earth and so it was always possible that personal

revelations came from the Devil. Calvin had warned that "if anyone were sufficient to

himself...(such is the pride of human nature), each man would despise the rest and be

despised by them. "(22) Mediation was necessary and it should come from those who knew

the Scriptures best, ministers.

In 1630 some of the godly were given an unprecedented opportunity. No longer

restrained by traditional institutions and Anglican competition, the Congregational Puritans

of Massachusetts were finally able to put their plans for church and society into practice. The

Puritans knew that they wanted an educated ministry. But they required an educational

structure that would reconcile the limits of human reason with the dangers of unbridled

enthusiasm, the desire for intellectual superiority with the need for practical experience and

training, the importance of respect with the isolation brought by professionalisation, and,

later, the attraction of earthly learning with the secular forces of Enlightenment and

Revolution. From the town grammar schools to the vocational training of Harvard

graduates, the ideal would prove as elusive as ever.

Endnotes: Introduction, the Minister as Protestant

1) Peter Marshall, The Catholic Priesthood and the English Reformation (Oxford:

Clarendon, 1994), p. 105. Peter Heath's The English Clergy on the Eve of the Reformation

(London: Routledge & Kegan Paul, 1969), also provides a good account of the educational

levels of medieval clerics.

2) Thomas Starkey in Marshall, Catholic Priesthood, p.97.

3) Marshall, Catholic Priesthood, p. 100.

4) Rosemary ODay, Education and Society. 1500-1800 (London and New York: Longman,

1982), pp. 41-42 .

5) Keith Wrightson, English Society. 1580-1680 (New Brunswick, NJ: Rutgers University

Press, 1982).

6) In Oxford, for example, the proportion of graduates was only 38% in 1560 but 96% by

1640 . Patrick Collinson , The Religion of Protestants (Oxford: Clarendon Press, 1982).

7) David Cressy, Education in Tudor and Stuart England (New York: St Martin's Press,

1975), pp. 132-134.

8) Prophesyings were gatherings of clerics to discuss Scripture and to practice preaching.

They were supressed by Elizabeth in 1577.

9) O'Day, Education and Society, p. 156.

10) John Morgan, Godly Learning: Puritan Attitudes towards Reason. Learning, and

Education. 1560-1640 (Cambridge: Cambridge University Press, 1986) p.52.

9

10

11) Morgan, Godly Learning, p.55.

12) John Calvin, The Institutes of the Christian Religionr ed. John T. McNeill 4 vols., 2:18

(Philadelphia: Westminster Press, 1960).

13) Morgan, Godly Learning, p.68.

14) James Axtell, The School Upon a Hill: Education and Society in Colonial New England

(New Haven and London: Yale University Press, 1974), p. 12

15) Samuel Willard, "Barren Fig Tree's Doomll, in Samuel Eliot Morison, The Puritan

Pronaos: Studies in the Intellectual Life of New England in the Seventeenth Century (New

York: New York University Press, 1936), p. 158.

16) Calvin, Institutes. 4:1053.

17) Michael Wigglesworth, in Morison, Puritan Pronaos. p. 160

18) Michael McGiffert, ed., God's Plot: Puritan Spirituality in Thomas Shepard's Cambridge

(Amherst: University of Massachusetts Press, 1994), p. 189.

19) Francis Bremer, Shaping New Englands. Puritan Clergymen in Seventeenth-Century

England and New England (New York: Twayne Publishers, 1994), p.48.

20) Collinson, Religion of Protestants, p.97.

21) John Winthrop on the Familists, in David Hall, Worlds of Wonder. Days of Judgment

(Cambridge MA: Harvard University Press, 1989), p.67; William Perkins in Bremer,

Shaping New Englands. p. 15.

22) Calvin, Institutes. 4:1054.

Chapter One: The Minister as Child

The process of creating a godly minister began as the process of creating a godly

Puritan began, with baptism. Deprived of its Catholic ability to remit original sin, Protestant

baptism admitted the child into the community of sinners and potentially into the community

of saints. To reach sanctification, however, children needed to be guided away from their

sinful predilections through discipline, and towards an understanding of God in accordance

with Puritan beliefs through learning. Ideally, the family was the primary means of this

transformation. The ministerial progeny of Cotton Mather, for instance, had a father who

used every opportunity, from the dinner table to the bedroom, to instill appropriate pieties

and to examine them on their spiritual and social misdemeanors. Others were not so

committed, and as the number of church members declined ministers felt obligated to ensure

the appropriate upbringing of children by setting up classes after worship or visiting

parishioner's homes. Whether by minister or parents, catechising took on a similar form.

Children first memorised basic doctrinal statements, and as they grew older their

understanding of those statements was tested by question-and-answer sessions. Finally, they

were required to explain and prove the beliefs behind the statements by means of the

Scriptures, the perfect preparation for the conversion relation that would propel the godly

child into adult membership in the church.

11

12

But Church members did not centre their lives around learned pieties from childhood.

In the words of the Westminster Catechism, “The Scriptures principally teach, What man is

to believe concerning God, and what duty God requires of man’\(l) Literacy gave access to

the Scriptures and this, too, was partly the responsibility of the family. Reverend John

Cleaveland, for instance, remembered that his mother took 'Iconsiderable pains" to teach her

children "to read".(2) Yet, from the beginning, Massachusetts put considerable energy into

the production of an elementary school system similar to that of England. As early as 1635

Boston hired a schoolmaster, and in 1647 the General Court ordered all towns with over

fifty households to support a basic school. Although this caused some resentment from

settlements that were barely established themselves, only six towns were reported in

seventeenth-century Essex County for failure to keep a school. Children started school

young: the future minister John Barnard went to a dame school at four years old and had

read his Bible through three times by the age of six. With such prodigious companions, it is

not surprising that five-year-old Benjamin Colman was considered backward because he

could not read.(3) Each school taught reading with a distinctively religious tone through

ABCs, sets of short sentences with a moral twist, spelling books, primers, and catechisms.

The New England Primer, for instance, combined the alphabet with such edifying phrases as

“Zaccheus he/Did climb the Tree/His Lord to see’\(4) Even at this early stage future

ministers and their schoolmates were being indoctrinated against competing interpretations.

Thomas Shepard was careful to warn his Cambridge congregation of the dangerous

consequences of allowing Anglican primers replete with images of Mary and the saints to

13

proliferate amongst the godly's impressionable offspring.

Access to this basic level of schooling was easy. Not all schools were free but annual

fees were low, averaging three pence, and each made some provision for poor scholars.

Writing, however, was an additional skill and was often taught in private writing schools,

such as those that opened in Boston in 1666. Alternatively, it could be fulfilled at home:

Increase Mather, for instance, recalled that it was his father who taught him his basic

literacy. By the age of seven or eight, the boy destined for grammar school was expected to

have mastered the English tongue sufficiently to read a passage from the Bible containing

three-syllable words, learnt his catechism, and absorbed some of the self-discipline and

awareness of sin that characterised a good Puritan.

It was with the grammar schools that education moved from the universal to the

particular. Essentially, these schools were a “vestibule to learning”, entrusted with the

“bringing up of young schollars, and fitting of them for accademicall Learning, that still as

they are judged ripe, they may be received unto the College”.(5) Indeed, the curriculum was

narrowly classical, making no provision for more practical studies such as mathematics,

accounting, or history, except as included by the ancient authors. Latin grammar, as the

name implies, was the primary focus and pupils were expected to become fluent in this living

language of scholarship. The lower forms concentrated on the rules of the language through

texts such as Livy's Latin grammar, as well as Latin conversation and composition and

selected Latin writings. The upper forms, up to the ages of fifteen to seventeen, continued

the literary programme with Horace, Cicero, Virgil, and the like. The Massachusetts

14

schools, unlike England's, often introduced pupils to Greek grammar and literature with

authors such as Homer and Hesiod. All this was in accordance with the Harvard entrance

requirements, which in 1642 stipulated that "when any Schollar is able to read Tully or such

like classicall Latine Author ex tempore & make & speak true lattin in verse &

prose...decline perfectly the Paradigms of Nouns and Verbs in the Greek Tongue, then may

he be admitted to the Colledge".(6)

These were high requirements and not always achievable. Samuel Eliot Morison

estimates that only half of all pupils moved on to college. Benjamin Colman was only able to

make it through his schooling by “industry at home”.(7) The schools laboured too, with dark

and smoky clapboard rooms, painfiil seating, and sometimes the threat of Indian attack. The

skill of the teacher provided some relief from these disadvantages. The presence of

renowned master Ezekiel Cheever enabled Ipswich to almost equal Boston in its number of

Harvard entrants, and it was only when Cheever moved to Charlestown that the town sent

anyone to the College. But since fewer than three-per cent of Harvard graduates stayed in

teaching permanently, many teachers were transitory and inexperienced ministerial

candidates. Richard Brown certainly felt that he "suffered great damage" as a child by the

frequent change in his schoolmasters.(8) Whoever the teacher, learning was still primarily by

rote, and although memorisation was a useful skill, it did not make for edifying lessons.

Josiah Quincy, for one, found discouraging the experience of learning “by heart passages”

from Cheever's Accidence which he was too young to "possibly understand".(9)

Furthermore, the review of classical authors undertaken by Harvard freshmen suggests that

15

the grammar schools were not all performing at the same level. Some advanced scholars

could avoid the first portion of their BA altogether.(10) For example, Benjamin Estabrook

entered the College in 1689 in advanced standing and graduated in 1690, while Samuel

Woodbridge was admitted as a sophomore in 1698. in some locations bringing a school

together proved so difficult that tuition was on an individual basis. Nathaniel Stone (1690),

for instance, was educated by Nehemiah Hobert and prepared for College by Mr. Walter of

Cambridge, both Harvard graduates. Yet the importance of the grammar school in

ministerial preparation cannot be doubted. When in 1699 members of the General-Court

suggested replacing town schools with county schools, it was objected to on the grounds

that they would chiefly benefit "the richest men's sons as have no need of helpe and seldum

improve thare leaneing...[to] take to the ministry".(ll)

Grammar school offered a way into Harvard certainly, but did it offer anything else to

the prospective cleric? The curriculum was distinctly humanist in tone, but some classical

texts, like Livy’s Comende Moribus. were chosen for their moral maxims. Moreover, the

purpose of language learning was partly religious. The 1647 law ordering grammar schools

in all towns with over 100 households declared the General Court's intention to confound

"the project of that old deluder Satan, to keep men from the knowledge of the Scriptures, as

in former times by keeping them in an unknown tongue so in these latter times by persuading

from the use of tongues, so at least the true sense and meaning of the original might be

clouded". (12) It is notable that Boston Latin School, as opposed to England's Westminster

School, included the Greek New Testament among the readings for final year pupils and,

16

similarly, Hebrew was occasionally included for prodigies such as Cotton Mather. Students

could, in any case, supplement their reading at home. In 1660, Edward Holyoke bequested

to his church-minded son a New Testament and Ainsworth's five commentaries on Moses.

Worship was also an important, though not dominating, part of the typical schoolboy’s

week. Saturdays were given over to catechising and, for pious youths such as Benjamin

Colman, private prayer. Sunday, of course, was spent in the meeting house, and on

Wednesday pupils were tested on their understanding of the sermon. Having been a listener,

the pupil was better prepared to be a preacher.

A stronger religious focus could be provided by the master himself. Teachers were not

ministers and the church, such as it was in disunited Congregationalism, had no direct

financial or administrative control over schools. But all masters had to be of sound faith and

good morals, and, unofficially, ministers could have an active role in education. Reverend

Thomas Parker held a free 'grammar school' in his parsonage, and Eliphalet Adams (1693)

was prepared for Harvard by the Reverend James Fitch. Grammar school was a means to an

end for a future minister, but it was a means that was both intellectually challenging and

spiritually consolidating. The real training, though, would come at the college in Cambridge.

Endnotes: The Minister as Child

1) The Humble Advice of the Assembly of Divines...Concerning a Shorter Catechism

(London: 1648), p.6.

2) Philip Greven. The Protestant Temperament: Patterns of Child-Rearing. Religions

Experience, and the Self in Early America (New York: Knopf, 1977), p.24.

3) Harvard graduate of 1692. References to graduates with-year of graduation in text, are

taken from the appropriate Sibley's Harvard Graduates, (hereafter refered to as HGs) vols.

1-9. John Langdon Sibley, Volume 1, 1642-1656 (Cambridge MA: Charles William Sever,

1873); Sibley, Volume 2, 1656-1677 (Cambridge MA: Charles William Sever, 1881);

Sibley, Volume 3, 1678-1689 (Ibid, 1885); Clifford K. Shipton, Volume 4, 1690-1700

(Cambridge MA: Harvard University Press, 1933); Shipton, Volume 5, 1701-1712 (Boston

MA: Massachusetts Historical Society, 1937); Shipton, Volume 6, 1713-1721 (Ibid, 1942);

Shipton, Volume 7, 1722-1725 (Ibid, 1945); Shipton, Volume 8, 1726-1730 (Ibid, 1951);

Shipton, Volume 9, 1731-1735 (Ibid 1956).

4) Morison, Puritan Pronaos: p. 77.

5) Lawrence Cremin, American Education: The Colonial Experience 1607- 1783 (New

York, Evanston, and London: Harper & Row, 1970), p. 169. New England's First Fruits

(1643) in Morison, Puritan Pronaos. p.87.

6) “Harvard College Records”, Publications of the Colonial Society of Massachusetts

(Boston: 1925), vol. 15, p. 187.

18

7) Sibley, HGs 4:120

8) Axtell, School Upon a Hill, p. 188.

9) Ibid. p. 188.

10) This is contemporary usage: colonial Harvard used the terms A.B. and A.M.

11) Axtell, School Upon a Hill, p. 182.

12) Cremin, American Education, p. 189.

Chapter Two: The Minister as Student

In 1696 Cotton Mather undertook a survey of the 71 ministers active in Massachusetts.

He found that 62 were Harvard graduates; of the remainder only 3 were not supported by a

Harvard ministerial colleague, and these were non-Congregationalists.(l) Ministers, then,

were dependent on Harvard, but was Harvard dependent on ministers? For Morison, "the

purpose of the fust New England College was higher education in the broadest sense, not a

specialized training in Protestant theology".(2) Contemporary accounts seem to confirm his

judgement. The 1650 college charter announced Harvard’s intention as the advancement of

"all good literature artes and Sciences", while Jonathan Mitchellls 1663 Modell for the

Maintaining of Students insisted that Harvard should produce not only ministers but masters,

magistrates, and physicians.(3) Indeed, in 1647 President Henry Dunster appealed for help

in supplying the college library with "all manners of bookes, especially in law, phisicke and

Philosophy and Mathematickes, the furnishing whereof would be both honourable and

proffittable to the schollars whose various inclinations to all professions might thereby be

incouraged".(4)

The establishment of some institution of higher education in Massachusetts was made

almost inevitable by the educational revolution in England. Between the 1560s and the

1630s the number of graduating students in England rose from 654 to 1,055, an increase

made possible by the expansion of education into the middling classes. (5) Moreover, it was

these yeoman, merchants, and minor gentry who formed the bulk of the Great Migration

19

20

to New England, and no less than eighty-seven of these permanent migrants were

graduates.(6) Just as prominent laymen had helped found colleges such as Sidney Sussex in

England, so now they contributed financially to Harvard. Similarly, the General Court took

on the mantle of the crown in granting the new college its rights, liberties, and franchises. As

Europeans, Harvard's founders considered advanced study “a prime requisite for a truly

civilized society”, providing entry to the professions and, even for the third of students who

failed to graduate, entry to the elite class as well.(7) The speaker at one commencement

ceremony declared that without the college “the ruling class would have been subjected to

mechanics, cobblers, and tailors”.(8)

Harvard was an English institution, but it was established by a group of Englishmen

prepared to abandon their homes and their livelihoods to create a purer community in

America. Its foundation was motivated by more than the “great Expense” of sending “sons

abroad for education”.(9) Massachusett's first governor, John Winthrop, ruled this out in his

condemnation of the English universities as "corrupted, and utterlie overthrowne by the

multitude of evill examples and the licentious government".(10) Puritanism fundamentally

changed the focus of the Massachusetts college. While the other English colleges threw off

the control of the church, Harvard insisted on a minister as president until 1708. Unlike

Trinity College, Dublin, Harvard was not a ‘mater universitatis’ and originally had no

ambitions to add faculties of law and medicine to its arts and science curriculum.(ll)

Harvard students were named the 'sons of the prophets', a name borrowed from Emmanuel

College, Cambridge, whose ostensible aim, was to render “as many persons as possible fit

21

for the sacred ministry” by educating "young men in all piety and good learning and

especially in Holy Writ and theology".(12) The curriculum placed heavy, but by no means

exclusive, emphasis on religious study. Even Richard Holdsworth, Master of Emmanuel,

expected students to devote only a month out of a four-year programme of classical authors,

to the Greek Testament. By contrast, the order of study at Harvard for 1642 required

catechistical divinity for the first three years, Hebrew Bible reading for freshmen, practice in

Chaldee using the biblical books Ezra and Daniel for second years, and for third years

practice in Syriac using the New Testament. (13) The College Laws entreated students to

“lay Christ on the bottom, as the only foundation of all sound knowledge”, and the 1692 Act

of Incorporation reminded readers that the “Encouragement of all good literature, Arts and

Sciences will tend to the honour of God, [and] the Advantage of the Christian Protestant

Religion”. (14) Harvard was educating an elite, but it was an elite ideally meant for a city on

a hill in which ministers were vital and all were pious.

Harvard's role in ministerial preparation was therefore prominent. New England's Fast

Fruits placed the dread "of leaving an illiterate Ministry" next to the desire to "advance

Learning and perpetuate it to Posterity".(15) Not every Harvard graduate was a minister,

but between 1642 and 1689, 46% were, and this was higher than the 41% recorded in

England's peak graduation period of 1630-39.(16) Moreover, a few of the non-ministerial

graduates had different intentions on entry. Joseph Kent, for instance, was serious enough

about the ministry to merit a Hopkins Fellowship, normally reserved for prospective clerics

and changed his mind only when his brother was defrocked for heresy. Indeed, with the

22

development of apprentice-style clerkships for lawyers and the absence of any formal

qualifications for medicine, the church was the only profession that required formal

qualifications. When donations were made to the college, they often emphasised the

ministerial function. In 1653, for example, John Glover gave 100 pounds to support ‘Two

hopefull young Scholars devoted to the service of the Ministry”, and John Coogan hoped

that his donation would be used to teach “Such languages Aits and Sciences as truly and

christianly further” the teaching of “God's Holy Word and Works”. (17)

It was by adapting the secular aspects of the curriculum to such Christian uses that

ministers made the most of their years at Harvard. It was not too great a struggle. The

Reformation had left university studies essentially unchanged, but this did not reflect an

inability to produce “a logical Puritan curriculum”. (18) The traditional Trivium of grammar,

rhetoric, and logic, Quadrivium of music, arithmetic, geometry, and astronomy, as well as

mental, moral, and natural philosophy and the ancient languages, contained little that was

inimical to reformers. Cicero and Homer found a place at Calvin’s Geneva Academy

because classical "wisdom [came] down to us from Moses...with the backing of Almighty

God".(19) “[H]istories of all ages” could be used to demonstrate "Divine Prophecies, as far

as they have been fulfilled", acting like a conversion diary for society by charting

humankind's progress towards a New Jerusalem. (20) History could act as a contextualiser,

reconciling scriptural details "which otherwise might seeme doubtful".(21) Each apparently

secular subject could be viewed as “one of the many gifts which God left to human nature

even after it was despoiled”, gifts to be used to determine the “true sense and meaning” of

23

the Scriptures.(22) Like their English predecessors, Massachusetts ministers, turned to the

university because it was convenient and, more important, because it was edifying.

Central to any minister’s success was his ability to preach. Congregational ministers

were expected to deliver two sermons every Sabbath to expound the Scriptures. It was

Harvard that taught ministers the Literary flourishes and analytical tools necessary to give

"new luster new bewty, new strength, new vigour, new life unto truth".(23) The first task

was to acquire a working knowledge of the Bible and godly theological guides. Every day

started and ended with prayers in the College Hall, during which the president would read

from the Bible or a theological exercise. Every Saturday the president also ”expound[ed]

some portion of Scripture", after which students memorised a treatise on dogmatic theology,

often by the eminent English reformer William Ames.(24) There was no room for mistaken

interpretations. The curriculum also dictated that students were to read the Bible “twice a

day” and “give an account of their proficiency”.(25) As junior sophisters, students received

instruction in the Old Testament and as seniors progressed to the New. To graduate they

needed to prove their understanding of these lessons by logically analysing a portion of

Scripture, an exercise not unlike the Sunday sermons students heard in their reserved pews

at the Cambridge meeting house. Any inattention on the Sabbath, moreover, was remedied

by the repetition of the minister's sermon during the weekly classes. After four years, an

undergraduate would know "the Sacred Scriptures forward and backward, if he knew

nothing else".(26)

This was basic theological training, but the more assiduous students supplemented it

24

with tomes like William Buchan's Institutiones Theologicae or Nathan Chytraeus's

Guidebook to the Last Journey. Harvard also gave students the ability to analyse such texts.

The first of these skills was logic, which was initially studied by freshmen twice a week and

was soon extended to sophomores as well. Like the British universities, Harvard was

enamoured of Peter Ramus, although the faculty did not “deprive themselves of that libra

philosophia” which included Aristotle.(27) Indeed, most of the surviving logic textbooks are

by disciples of Aristotle, especially Baitholamaus Keckermann who attempted to reconcile

the systems of Aristotle, Ramus and Lutheran reformer Melanchthon. As early as 1656,

Descartes' ideas had reached the College and, in the 1680s, were championed by tutor

William Brattle. Logic was an important part of the future minister's training. When the

ministerially minded Cotton Mather entered Harvard in 1682, Nathaniel Mather urged him

to be well studyed in logic. Syllogistical reasoning - the presentation of three propositions,

two premises, and a conclusion that follows necessarily from them - allowed ministers to

prepare sermons whose content was “as full of Matter as possible without Obscurity”.(28)

Logic, in Morison's eloquent phrase, was “the Mercury of the Aits”, serving all the rest by

teaching men how to think. (29)

Students also followed a course in rhetoric, the art of speaking and writing with

elegance. In President Dunster's programme, one day a week was given up to rhetoric and

he also gave a weekly lecture on the art attended by the entire college body. Under the

influence of Ramus, Harvard students did not study inventio. the discovery and evaluation of

material, or dispositio. the classification and organisation of material, but concentrated

25

instead on delivery and especially style. (30) All this was learnt from manuals and classical

models such as Cicero. The latter could cause problems for the pious. Samuel Danforth was

so shocked by the blasphemous assertions of the ancients that he made “ingenious addition

and correction, upon those passages, which ascribed those Things unto the False Gods of

the Gentiles” much to his tutor’s irritation.(31) Most, though, managed to pragmatically

ignore this dilemma, and works such as Erasmus's Colloquies held no such pitfalls.

Of greater utility than this theoretical knowledge was the students' ability to undertake

“publicke exercises of oratory”.(32) All students gave public declamations once a month in

which they orally defended a thesis, sometimes in Latin or Greek, sometimes in the

vernacular. Students then discussed the presentation, looking for flaws in its logic. The B. A.

culminated in a two-week examination period during which sophisters took the role of

'questionists1, open to interrogation on the curriculum by the Board of Overseers, any Master

of Arts, and the president. Then, at commencement, selected seniors would orate and others

dispute on topics taken from a prepared dissertation sheet. "At their best these exercises

trained men in oratory and debate, taught them to think on their feet", a vital skill in long

sermons where the use of notes was frowned upon. (33)

But rhetoric alone could not make a good preacher. For Michael Wigglesworth, hard

work allowed a man to “utter his sermon with lively affection, to pronounce it distinctly with

audible voyce”, but it could not compensate for a lack of natural ability. (34) The same

Harvard curriculum produced a logical yet "florid and sparkling" preacher in Samuel Mather

but left Cotton Mather unable to deliver a sermon until two years after graduation because

26

of a stammer. (35) Moreover, if the experience of the Geneva Academy is anything to go by,

the mixture of skills at disputations could be frustrating and students might be tempted "to

be verbose, and stray from the point so that one sees more affection than solidity".(36) In

England, the puritans had been fierce critics of Anglican preachers who hid their message

behind metaphysical allusions or snatches from classical literature. Higher education wrote

the sermon but when faced with an audience of ordinary farmers it was ordinary speech and

clarity that mattered: “the glories of commencement -- the flourishes of Latin, the ritual of

debate.,.had little bearing on the task at hand“.(37) Students were not unaware of this, one

1653 scholar arguing that 'the aim of Grammar is purity of style, not ornamentation’. (38) Yet

the most important quality of the preacher was the one that study could not give him: his

spirituality. Thus the congregation of Nehemiah Walter accepted that his “organs of speech

were naturally feeble, and his Utterance very deliberate”, because his decorum, solemnity,

and gravity indicated "his Discourses to be the genuine Breathing of a warm Heart, tho' the

Produce of a cool Head”.(39)

Elizabethan Puritans were renowned for their appetite for sermons, traveling across the

country to hear particularly edifying speakers much to the dismay of the parish-minded

crown. In New England the printing press allowed a more literate population access to a

wealth of sermons, spiritual guides, catechisms, and scriptural texts. Cotton Mather

produced no fewer than 456 separate printed titles, and Michael Wigglesworth put his

Master’s thesis “In Praise of Eloquence” into practice by publishing the immensely

successful Day of Doom.(40) The importance of these titles should not be underestimated.

27

They guided readers to orthodoxy, “for commonly those that [fell] to error” were “defective

in the knowledge of Catechistical points”.(41) They even made the elect aware of their

salvation. For instance, John Green of Cambridge told his church that "the Lord began first

to awaken me by Master Shepard’s catechise”.(42) In this, too, Harvard was a valuable

experience. Grammar taught students how to write correctly, rhetoric how "to do it

elegantly", and logic how “to do it reasonably”.(43) But historian David Hall argues that

later graduates were apt to substitute the typological symbolism and the literary style of an

English coffeehouse for "clearness, force, and elegance" in their writing .(44) There was

always the danger, first identified by Jacobean reformers, that educated ministers would

alienate rather than persuade their audience.

The value of ancient languages was less ambiguous. The first students spent the fifth

day of the week on Hebrew and the Eastern tongues, relying on the considerable expertise

of presidents Dunster and Chauncy. Junior sophisters heard lectures on Chaldee or Aramaic,

the language of Ezra and Daniel, and senior sophisters studied Syriac (Aramaic with a

different alphabet) using the Syriac New Testament. In 1720 the College appointed a Jewish

tutor, Judah Monis, to give compulsory classes in the language, four days a week, to

everyone except freshmen. In this Harvard was unique, for only at Glasgow, and

temporarily, did Hebrew receive such attention in Britain. Privately, though, English Puritans

had often been motivated to study the "Ancient Oracles of God in their Native Beauty"

believing, like the humanists, in the religious significance of the original texts. (45) The

Massachusetts writers of the Bay Psalm Book had the same motivation, arguing that some

28

Hebrew words had “a more full and emphatical significance” than the English equivalent, as

in the phrase ’mighty God’ instead of plain 'God'. (46) Christian interest in Jewish scholarship,

however, predated the textual focus of the Renaissance. Jewish prophecies of a Messiah had

provided medieval scholars with added assurance of Christ's status, and Jewish letter and

number mysticism was used to help determine the timing of the Last Judgement.

Millennialist also believed that the end of the world would come with the conversion of the

Jews. So when some New England intellectuals asserted that the local Indians were a lost

tribe of Israel, Hebrew took on a new, linguistic significance, especially to hopeful

missionaries. (47)

Greek also assumed a religious role. The entrance requirements between 1642 and

1646 ordered that freshmen should be able to "parse ordinary Greek, as in the New

Testament, Isocrates or such", although these stipulations were later rescinded because of

protests from overstretched grammar schools.(48) Freshmen spent Wednesday mornings in

a lecture on Greek etymology and syntax and in the afternoon practiced "the precepts of

Grammar in such Authors as have variety of words".(49) Sophomores studied Ionian and

common dialects, while juniors perfected their theory and did exercises in “Style,

Composition, Imitation, Epitome, both in Prose and Verse”. (50) Although the curriculum

was British in tone, these ancient texts could have godly relevance. For instance, President

Dunster's programme included Nonnus of Alexandrials paraphrase of St. John's Gospel,

Cambridge scholar James Dupont's translation of the Psalms into Greek, and Theognis of

Megora's moralising attacks on corruption in society. Hesiod's Works and Days may have

29

been an effective introduction to Greek grammar, but it also emphasised the fall of man and

the importance of labour and a simple lifestyle. In 1708, President John Leverett revived an

early practice of the College in which the students themsel ves translated the Old Testament

from Hebrew into Greek during morning prayers, and the New from English into Greek

during evening prayers. One of the bachelors or sophisters would then analyse the passage

to improve "both their skill in logick, and the scripture’s original language".(51) Latin’s use

was more mundane. All entering students were required to “write true Latin in Prose, and to

be Skill’d in making Latin verse” simply because it was the language of scholarship well into

the eighteenth century.(52) The academic use of the ‘Mother tongue” was actually banned

at Harvard in 1650, except in specified “publike Exercises or oratory in English” which

presumably helped prospective ministers transfer their rhetorical skills to the language of

their future sermons.(53)

Skill in ancient languages, logic, and rhetoric was also considered vital in refuting

doctrinal errors. Competition between confessions may not have been as fierce as in Europe,

but it remained the minister's job to “keep doctrine whole and pure among believers”. (54)

Hebrew learning enabled ministers to appeal to a scriptural form "inspired by God and by his

singular care and providence kept pure in all ages".(55) In cases without clear scriptural

proof, such as infant baptism, the study of logic allowed ministers to defend doctrine

through “just consequence and deduction” and to judge the validity of competing

interpretations. (56) Rhetoric enabled the Christian to decipher the true meaning and viability

of sermons and theological tracts, for they could see through the style to the substance.

30

Indian missionary John Eliot considered “Rhetorique and Logicke” so important in the

correct understanding of Scripture that he translated The Rule of Reason into Algonquian.

To ensure conformity, Harvard went as far as to deliberately expose students to heterodox

beliefs. Professor Wigglesworth, for instance, encouraged his students to examine both sides

of any theological problem, a practice reflected in such controversial thesis titles as

“Whether Three Persons in the Godhead are revealed by the Old Testament”.(57) In

disputations, President Increase Mather assigned students questions that would strengthen

their belief in ‘Truths which the Temptations of the Day” rendered most in need of

defence.(58) None of this was fool-proof of course. Samuel Myles was disciplined "for

speaking irreverently before the Corporation" and after graduation became an Episcopalian

thanks to the influence of one Mr. Radcliffe.(59) But Irish immigrant Nehemiah Walter was

persuaded "after much deliberation" at Harvard to "fall in with the way of the churches in

New England".(60) It was only by instilling such commitment to orthodoxy in the College

that the colony could be sure of conformity in the community.

When congregations chose their minister, it was not just orthodoxy they looked for.

James Pierpoint was invited by a New Hampshire congregation to preach because they had

heard he was “a godly man, a good scholar, a man of good parts”, while the scholarly

Jonathan Mitchell was rejected by one congregation because his preaching lacked “any

evidence or Presence of the Spirit of God”.(61) The importance of genuine belief was clear.

One theologian likened a minister without faith to a geographer who knew “the world and

places in it” but, unlike a traveler, could not speak of details with “experience and

31

feeling”.(62) Only oncea minister had stood in God’s counsel could a he hope to convert

another. The way to grace was not easy and the godly stringently tested belief, constantly

searching for hypocrisy and self delusion. Jonathan Mitchell, for example, kept a diary of all

his fasts, prayers, and meditations and spent his Saturdays “Examining his own Heart and

Life, Bewailing the Evils which made him want the Mercies of God”.(63) Scholars could

also turn to student associations for aid. Cotton Mather joined one impromptu group to

discuss devout questions and to practice Puritan meditations, and another ‘Society of Young

Men’ formed in 1719 to worship on Saturday and Sunday evenings.

Not all students were inclined to be so pious, but the College dealt severely with any

signs of laxity in matters of faith. The offenses leading to one student's expulsion included

“making a prayer in a very profane manner”, and blasphemy was accounted an “atrocious

crime” of equal weight with robbery.(64) Students who did not “carefully apply” themselves

to the “duties of Religion” and were found “playing or sleeping at the Publick worship” were

fined five shillings.(65) Indeed, the services of local meeting-houses played an important role

in the spiritual awakening of students; Increase Mather cited sermons "preached by Norton,

by Mitchell", and by his father in his conversion process.(66) Sometimes it was misfortune

that turned a student to Christ. Increase Mather discovered his election during an illness in

1654, and abuse by Cotton Mather’s peers drove him to the intense prayer in which he

found "strong and sweet intimations" of his acceptance by God.(67) But in this intensely

individual process the College could dictate no common pattern. Thus, while John Brock

(1646) was able to achieve church membership before enrolling at Harvard, Ephriam Avery

32

(1731) had to wait until his senior year.

Whatever the state of their souls, students were expected to adhere to Puritan

morality. Like its English predecessors, Harvard seems to have had more the air of a cloister

than a college. (68) The day began at six with prayers; there were lectures until dinner at

twelve, and then disputations on the morning's lessons, or private study. Lest the students be

tempted into less edifying recreations, they were banned from leaving Cambridge without

permission or seeking the company of “such men”, and no doubt women, as led “an ungirt

or dissolute life”.(69) In short, they were to be “Sober, righteous, & godly”.(70) Most future

ministers lived up to the ideal: Edward Billings’ fine for playing cards in 1731 was typical of

their minor infractions. Moreover, when discipline was used it taught students not just

obedience but the importance of contrition. Hezekiah Man lived up to the assertion of his

M. A. thesis that 'no sinner was beyond remission', by having his expulsion reversed in return

for a public confession of his crimes.

Discipline taught prospective ministers how to be godly examples to their

congregations; philosophy taught them how to be moral guides. Metaphysics, taught

primarily from Aristotle, was studied by the sophisters and brought them to some

understanding of such complex scholastical questions as whether the soul was created and

the nature of time. Politics formed a more temporal focus for students, although questions

on the relation between human law and biblical law had an obvious relevance for the

clerically inclined. In their study of ethics, Harvard students took an unusual line for Puritans

by denying Ames's assertion that ethics should be taught as part of theology. Instead, they

33

followed Keckermann in viewing ethics as the study of practical civic and social virtues not

the requirements of sanctification. Yet the picture gleaned from such texts as Henry More's

Euchiridion Ethieum and, after 1737, Forsyce's Elements was in keeping with Puritan ideals,

emphasising such virtues as modesty and attacking drunkenness and self-love. Students also

examined 'Cases of Conscience', the implications of Scripture in practical situations. Similar

questions were confronted outside the classroom. The Spy Club, made up almost entirely of

future clerics, examined such social quandaries as whether it was “fornication to lye with

ones sweetheart (after contraction) before marriage”. (71) When ministers such as John

Brock were admired for their skill in “Christian Conference”, Harvard could claim some of

the credit.(72)

Students could also use their spare time to decipher the more mysterious aspects of

life. Puritans believed that God was active in the world and displayed his pleasure or wrath

with humanity through inexplicable phenomena termed ‘acts of providence’. In tracking

these divine messages, ministers played a prominent role by writing almanacs, interpreting

dreams, or seeking out the sinful causes of misfortune, for all of which Harvard gave useful

preparation. Edward Taylor, for instance, read of English Puritan Samuel Clarkels ante

mortem visions whilst at Harvard, and President Urian Oakes frequently told scholars the

miraculous tale of a thirty-week-old infant who suddenly declared “this is a hard world”.(73)

President Mather provided a model for future ministers when he turned the death of two

students in an icy pond into a lesson on the urgency of repentance. The world of wonders

that embraced New England included Harvard as well.

34

In the classroom, natural philosophy served as another tool of interpretation, although

it was not given much prominence in the traditional curriculum. Geometry and arithmetic,

for example, were studied only by senior sophisters and as "subjects fit for mechanics rather

than men of learning".(74) Freshmen studied botany in the summer, a pursuit which Cotton

Mather felt revealed the greatness of God, for there was “not a Fly, but would confute an

atheist“ with the wonder of its structure. (75) Others had more secular aspirations: both

Thomas Thatcher and Leonard Hoar combined their ministry with work as physicians.

Astronomy was studied by juniors, initially in the traditional Ptolemaic form with earth as the

centre of the universe; but with the spread of English almanacs, Harvard was quick to

embrace the new theories of Copernicus, Galileo, and Kepler. Ministers found these celestial

studies, with their divine undercurrents particularly interesting. Cotton Mather had a regular

correspondence with Newtonian physicist John Desaguillers, and his father Increase's

Kometographia attempted to prove that the appearance of comets always coincided with

some remarkable or calamitous event. Yet science had its limits: it revealed the power of

God and implied his purpose, but the ultimate form of revelation remained the Bible.

End Notes: The Minister as Student

1) Cotton Mather, Magnalia Christi Americana, ed. Kenneth B. Murdock (Cambridge, MA.:

Belknap Press, 1977), pp. 174-77 at 174.

2) Morison, Puritan Pronaos. p.30.

3) Publications of the Colonial Society of Massachusetts (Boston: 1935) vol.31, p.3.

4) Samuel Eliot Morison, The Founding of Harvard College (Cambridge, MA.: Harvard

University Press, 1935), p.263.

5) Statistics from Cremin, American Education.

6) See Virginia DeJohn Anderson, New England's Generation: The Great Migration and the

Formation of Society and Culture in the Seventeenth Century (Cambridge: Cambridge

University Press, 1991). All the immigrants, for example, were wealthy enough to afford the

cost of passage and supplies, which could amount to twenty-five pounds, and the average

age was thirty-seven, in contrast to the predominance of teenage indentures in Virginia.

7) Cremin, American Education, p.212. Between 1649 and 1656, 79 students enrolled and

53 graduated (Morison, Harvard in the Seventeenth Century, p.70).

8) Axtell, School Upon a Hill, p.209.

9) Governor Belcher's address to Harvard, 1730, in V. M. Butler Education as Revealed by

New England Newspapers Prior to 1850 (New York: Amo Press, 1969),

p.6.

10) Axtell, School Upon a hill, p.203. Twelve Harvard graduates did risk study in Europe in

35

36

the seventeenth century.

11) Trinity College, Dublin, Charter. Bernard Bailyn, "Foundations" in Bernard Bailyn,

Donald Fleming, Oscar Handlin, Stephan Themstrom, Glimpses of the Harvard Past

(Cambridge, MA: Harvard University 1986). Harvard gained a faculty of law in 1780 and a

faculty of medicine in 1815.

12) Mildmay Statutes, 1585, in H. C. Porter, Puritanism in Tudor England (London:

Macmillan, 1970), p. 186; Winthrop S. Hudson, "The Morison Myth Concerning the

Founding of Harvard College", Church History. 8 (1938), p. 151

13) Cremin, American Education, pp.204-205, 214.

14) Morison, Puritan Pronaos. p.30. PCMS 15:335

15) Morison, Founding of Harvard College. Appendix D, p.432.

16) Cremin, American Education, p.221: 51% were ministers in 1642-8, 40% in 1659-77,

and 48% in 1678-89.

17) PCSM vol. 49 (Boston: Colonial Society of Massachusetts, 1975), pp. 17,15 (1652).

18) M. M. Knappen, Tudor Puritanism: A Chapter in the History of Idealism. (Gloucester,

MA: Peter Smith, 1963 [1939]), p.473. The effects of Puritanism on education in 1640s

England are discussed by Richard Greaves in The Puritan Revolution and Educational

Thought (New Brunswick, NJ.: Rutgers University Press, 1969); William T. Costella

provides a good analysis of the general course of studies at the English universities in The

Scholastic Curriculum at Early Seventeenth-Century Cambridge (Cambridge MA.: Harvard

University Press, 1958).

37

19) Theodore Beza, in Gillian Lewis, "The Geneva Academy", Calvinism in Europe, eds.

Andrew Pettegree and Gillian Lewis (Cambridge: Cambridge University Press, 1994), p.39.

20) Mather, Magnalia Christi Americana, ed. Murdock, p. 104

21) Chaderton, in Morgan, Godlv Learning, p.l 14

22) Calvin, in Ibid.. p.72. Chaderton, in Porter, Puritanism, p. 195

23) Michael Wigglesworth in Morison, Puritan Pronaos. p. 160.

24) PCSM, 15:135.

25) College Laws, 1654. in PCSM. 15:187.

26) Morison, Harvard in the Seventeenth Century, p.271.

27) Cotton Mather, Magnalia Christi Americana, ed. Thomas Robbins (Hartford, Conn.:

Silas Andrus, 1853), 2:21.

28) Morison, Harvard in the Seventeenth Century, p. 187. Sibley, HGs 3:27.

29) Morison, Harvard in the Seventeenth Century, p. 187.

30) Ibid., p. 173.

31)Mather, Magnalia Christi Americana, ed. Robbins, 11:59.

32) College Laws 1642-46, in Morison, Puritan Pronaos. p. 159.

33) Morison, Founding of Harvard College, p.24. For example, the Reverand John Warham

was criticised by his congregation for using aides memoires.

34) Morison, Puritan Pronaos. p. 161.

35) Sibley. HGs 1:79.

36) Register of the Company, in Karin Maag, "Education and Training for the Calvinist

38

Ministry", The Reformation of the Parishes, ed. Andrew Pettegree (Manchester: Manchester

University Press, 1993), p. 138

37) David D. Hall, Worlds of Wonder. Days of Judgment (Cambridge MA.: Harvard

University Press, 1989), p.67.

38) Thesis title in Morison, Harvard in the Seventeenth Century 1:169.

39) Sibley, HGs 3: 297.

40) Sibley, HGs 3:106. Wigglesworth sold 1800 copies.

41) Richard Mather in Hall, Worlds of Wonder, p.66

42) Ibid, p.41.

43) Morison, Puritan Pronaos. p. 162.

44) Hall, Worlds of Wonder, p.344; quotations in Samuel Eliot Morison, Three Centuries of

Harvard (Cambridge MA.: Belknap Press, 1964), p.30

45) William Bradford, (the first governor of Plymouth Colony) in Mather, Magnalia Christi

Americana, ed. Murdock, p.207.

46) D. de Sola Pool, “Hebrew Learning Among the Puritans of New England Prior to

1700”, in Peter Charles Hoffer, ed., The Marrow of American Divinity (New York: Garland

Publishing, 1988), p.38.

47) Sheldon Rothblatt, ’’Jewish Life in the Eighteenth Century”, Eighteenth-Centurv Life 21

(February 1997), pp. 127-28. John Burton provides an account of the training of Indian

missionaries in his "Crimson Missionaries: Harvard College and the Robert Boyle Trust"

(MA thesis, College of William and Mary, 1989). See also his William and Mary, 1996

39

dissertation, “Puritan Town and Gown: Harvard College and Cambridge Massachusetts,

1636-1800”.

48) PCSM, 15:26

49) Morison, Harvard in the Seventeenth Century, p. 184.

50) Ibid.. p. 196.

51) 1655 College Laws in Pool "Hebrew Learning", p.48

52) College Laws, 1734, in PCSM. 15:134

53) PCSM. 15:26

54) Calvin, Institutes. 4:1057. The term ’confession' is used in the sense of

confessionalisation, the building up of discrete and commonly defined interpretations (or

confessions) of Christianity, by which states increasingly conceptualised themselves in the

16th and 17 th centuries.

55) Synod Proceedings, 1680, in Pool, "Hebrew Learning", p.82

56) Hall Worlds of Wonder, p.65

57) 1739 M.A. thesis title in Morison, Three Centuries of Harvard, p.84

58) Sibley, HGs 1:425.

59) Sibley, HGs 3: 287.

60) Sibley. HGs 3:295.

61) Sibley, HGs 3:223; (Pierpoint, 1681);Jbid., 1:144 (Mitchell).

62) Thomas Hooker in Bremer, Shaping New Englands. p. 14.

63) Sibley, HGs 1:144.

40

64) Ibid-, 9:65. PCSM. 15:189.

65) College Laws 1734, Ibid., 15:136-37.

66) Cotton Mather's biography of Increase Mather, in Sibley, HGs

67) Kenneth Silverman, The Life and Times of Cotton Mather (New York:

Harper Row, 1984), p.23

68) Emmanuel students were not allowed to leave the College grounds, play cards, entertain

women or go to taverns.

69) PCSM 15:26

70) PCSM 15:135

71) Morison, Three Centuries, p.62.

72) Sibley, HGs. 1:129, 1649 graduate. The changing emphasis of philosophical studies is

discussed in Norman Fiering, Moral Philosophy at Seventeenth-Century Harvard (Chapel

Hill, NC.: Institute of Early American History and Culture [IEAHC], University of North

Carolina, 1981). He argues that Harvard was at the forefront of a new moral philosophy that

emphasised the passions and affections as a guide to conduct and that, in the eighteenth

century, evolved into a secular science of ethics.

73) Hall, Worlds of Wonder, p.33

74) Morison, Harvard in the Seventeenth Century, p.208.

75) Morison, Puritan Pronaos. p. 262. Similarly, Edward Dering wrote “ When I see the

heavens: I must see his greatnesse...When I looke upon the unchaungable course, in which

things are established: I must looke upon his constant wisdom & steadfast purpose". John

41

Morgan, "Puritanism and Science: A Reinterpretation", Historical Journal vol. 22, no.3

(1979), p.553.

Chapter Three: The Minister Constrained

In structure, then, the Harvard curriculum provided an appropriate training for

ministers; in execution it was not always so satisfactory. According to David Hall, ministers

raised in New England always felt inferior to their English predecessors, although a Harvard

degree was considered in England equal to one from Oxford or Cambridge. William

Stoughton, for instance, felt that his generation lacked “many seasonings which our Fathers

had, we are poor raw things; we want those eminent Conversions those Schools of

Experience...which they had”. Certainly, John Rogers easily found employment at the

prominent First Church in Boston on his return from England while some of his untraveled

classmates settled for outlying churches. Yet only twelve Harvard graduates of the

seventeenth century saw fit to supplement their education in England before taking up a

New England ministry, and given the Puritans' distrust of the English universities, this

number is rather high. The perceived inferiority of American-trained ministers may reflect

less on Harvard's deficiencies than on the almost mythological standing of the first

generation in Massachusetts, especially for children taught to honour and obey their parents.

Harvard, however, did suffer from a lack of resources. The College had been founded

with a 400-pound gift from the General Court, but none of the rents, annuities, or income

yielding landed property of the English colleges. Although in 1640 the Court granted the

college income from the Charlestown ferry, it was not enough to prevent a Harvard begging

mission to England in 1643. Similarly troublesome was a 1644 order for every family in

42

43

New England to give Harvard the "fourth part of a bushell of Come, or something

equivalent".(2) This could be lucrative - Cambridge, for example, gave 150 pounds in 1653 -

yet most towns gave less than ten pounds and Andover, a very small town "consisting of

about 20 poore familyes", gave nothing at ail.(3) Moreover, with Cromwellian England

successfully competing for Puritan ministers, settlers were inclined to follow Hingham’s

example and withhold payment. (4) Charles II's accession in 1660, however, restored

Harvard graduates' interest in New England, and, enriched with mercantile capital, towns

such as Boston reciprocated with subscriptions in excess of 800 pounds.(5) Individual

citizens were also generous. Yet the landed bequests received by the College were often

low in value, because of the abundence of territory in Massachusetts, and the College’s

mismanagement of them did not improve the situation. In 1652, for instance, the College

received a grant of 800 acres, but it was not recorded in the College Books or "layed out"

for use. Meanwhile "the long Neglect of asking for" another gift meant it was lost to settlers

from Stonington.(6) Wealth was not one of early Harvard's attributes.

Lack of income most seriously hampered ministerial ambitions by undermining the

Collegels ability to support poor scholars. Care for the poor was one of the basic duties of

Reformed churches; Calvin even instituted deacons specifically to administer the affairs of

the poor. But this was not mere altruism. When God called a man to the ministry, he did not

restrict his choice to the wealthy and thus a godly community needed to ensure that social

disadvantage was no barrier to entry. It was this reasoning that led Scottish Calvinist John

Knox to demand that “the children of the poor must be supported...til trial be taken whether

44

the spirit of docility be found in them”; if the spirit was present they were to be educated “so

that the Commonwealth may have some [spiritual] comfort by them”.(7) Patrons of Harvard

acted in the same vein, gifts ranging from the provision of town bushels for students "in

neede of some support" to Samuel Sewall's gift of 500 acres “towards the support and

Education...of such youths whose Parents may not be of sufficient Ability to maintain them

there”.(8)

Mismanagement also hampered patronage. For instance, Lady Mowlson’s 1643 gift

of 100 pounds for "the maintenance of some poor scholler" was taken into the general

capital fund of the College, and only two specific withdrawals for scholarships are

known.(9) The principal rather than the interest was used, thus eroding the long-term

viability of the donation, and the money was finally lost in 1689 when it was defaulted on by

the short-lived Dominion of New England. Some donations did reach the scholars. In 1654,

118 pounds of the College's 668 pounds total income went to “poore scholars and such as

did service for colledge”.(10) But Harvard often failed to target its limited resources at

poorer students. Samuel Kendal was the son of a wealthy land speculator yet received a

Hopkins Fellowship, and affluent Cotton Mather’s son Samuel was the recipient of a Hollis '

scholarship. Awards could also be insufficient. One eighteenth-century father estimated that

his son's Harvard education cost fifty pounds a year, but the Hollis scholar received only

twenty. It was only by appealing to his grandfather that John Williams completed his

education, and orphan Noadiah Russell had to sell his inherited land and house to pursue his

studies.(11) The problem, though, should not be exaggerated. If Harvard did not reach its

45

potential for social mixing, neither was it the sole preserve of clerical dynasties and sons of

the elite. (12)

A lack of money also caused problems in teaching. It was not until the 1680s that the

College could afford to appoint permanent tutors, 1720 that specialised professorships were

established, and 1767 that tutors specialised by subject. The teachers the College had could

be less than ideal. Edward Wigglesworth was deaf, Nicholas Sever had a speech defect, and

Hebrew tutor Monis was apparently “so tedious as to be discouraging” (13) Turnover, as at

the grammar schools, was often high, since tutors moved regularly into the ministry. Low

wages contributed to this; John Leverett and William Brattle earned a mere 40 pounds a

year, together with money “from their Several pupils”.(14) But money was not the only

motivation for leaving academic life. After all, when Grindall Rawson was ordained in 1680,

he earned 45 pounds and William Williams was worth not much more at 60 pounds a year

(15). For the godly, human learning was simply a tool; if not used to a pious purpose, it only

encouraged false vanity and pride. Thus, like their predecessors at Emmanuel, Harvard

tutors tended to censure those “almost useless” fellows, who “like drone bees” remained in

College and chose not “to labour in preaching”. (16) Tutors were chosen for their godly

lifestyle and they acted accordingly.

A similar attitude was prevalent in the presidency. In 1724 Joseph Sewall found that

his pastoral demands prevented him from taking the lead at Harvard, and Urian Oakes took

the position in 1675 on condition that he retain his Cambridge pulpit. When at the College,

presidents failed to give the institution their undivided attention. Increase Mather's political

46

obligations during his time in office were such that the governor was petitioned to ensure the

president's future residence. Ministerial leadership of the college may have been in keeping

with its pious aspirations, but it did little for its day-to-day effectiveness. Such inefficiency

constrained the ministers Harvard was struggling to create.

Endnotes: The Minister Constrained

1) David Hall, The Faithful Shepherd (Chapel Hill, NC.: IEAHC and University of North

Carolina Press, 1972), p. 182 .

2) Commissioners of the United Colonies, in Morison, Founding of Harvard College, p. 31.

3) PCSM. 49: 28-38 at 32.

4) Of 24 ministerial graduates of Harvard between 1642 and 1646, 14 went permanently to

England. Morison, Founding of Harvard College. Appendix B.

5) PCSM 49:138.

6) PCSM 49:10-11.

7) Book of Discipline (London, 1621), in Porter, Puritanism, p. 199.

8) Commissioner's gift, in Morison, Founding of Harvard College, p.318. PCSM. 49:14.

(There were many other donors to the poor including James Penn, Richard Keayne, Henry

Webb, and John Penn.)

9) Morison, Founding of Harvard College, p.309.

10) PCSM. 49:44.

11) John Wilson graduated in 1683, Russell in 1681: Sibley, HGs. 3.

12) Between 1642 and 1648, for instance, the social background of the students was 4

ministers' sons, 1 glazier, 1 wealthy layman, 1 physician, and 3 unspecified laymen. By

1678-86 the catchment had widened somewhat to 5 ministers, the family of Elizabethan

Archbishop Grindal, 4 unspecified laymen, 1 college president, 1 lawyer, a deacon, a

47

48

shoemaker, 1 “maltser” and a weaver, i.e., 3 artisans as opposed to 1 in the earlier group and

the proportion of ministers had been reduced from 40% to 31%.

13) Morison, Three Centuries of Harvard, p.58.

141 PCSM. 49:158(1683).

15) Hall, Worlds of Wonder, p.344; quoted in Morison, Three Centuries of Harvard, p.30.

16) Porter, Puritanism, p.192 (Mildmay statutes. 1588); p.176 (William Harrison); p.186

(Mildmay Statutes).

Chapter Four: The Minister as Candidate

When scholars left Harvard with their B.A.S they were godly citizens but not

ministers. The length of their final qualification varied. In exceptional circumstances,

candidates were able to reach ordination within two years: Joseph Seccombe (1731) had

never faced a congregation when he was ordained in 1733 to serve in an Indian mission.

Moses Noyes (1659) stood at the other extreme, acting as de facto minister at Lyme from

1666 until he was finally ordained in 1693. In general, the preparatory period was longer in

Massachusetts than in England, but it declined over the seventeenth century. The first

Massachusetts ministers spent an average of three years between first degree and ordination

in England, and a few, such as Richard Denton, did not even finish their BA before taking on

parochial responsibilities.(l) By contrast, between 1659 and 1664, the 14 ministerial

graduates of Harvard took an average of thirteen and a half years to reach their final pulpit.

By 1690-94 the figure had fallen to six years, and in 1722 the eight ministerial graduates

took only five years on average. The reasons for this decline are unclear. Perhaps Harvard's

standards had improved or the requirements for ordination lessened in the face of declining

church membership. There remained, though, three constants in this vocational

post-graduate training: the M.A. degree, teaching, and preaching .

Strictly speaking, graduate study was not necessary to enter a pulpit, but Nathaniel

Stone (1690) was unusual in spending twenty-five years as the ordained cleric of Harwich

before taking his M.A. Eighty per cent of the first Massachusetts ministers had M.A.s, and

49

50

all but two of the twenty-seven future ministers who left Harvard between 1690 and 1694

went on to the Master’s, including Nathaniel Clap who actually declined a pulpit at Dedham

to do so.(3) While tutor Jonathan Mitchell lamented the low number of M.A. candidates in

1662, seventy-three per cent of Harvard’s ministerial candidates were taking the

post-graduate degree. Mere B.A.s were derided by Mitchell as "raw and unfurnished", for

though they were equipped with a considerable knowledge of classical authors and some

modem science, their theological training had not necessarily moved beyond the ability to

“read the originall of the old & New testament into the Latin tongue, and to Resolve them

Logically”.

The M.A. was not specifically intended to correct this deficiency, but the three

years of independent study was usefully employed by future clerics. For those able to

support themselves as resident scholars, Harvard offered the expertise of its fellows and its

library, 62% of whose titles in 1723 were theological or biblical. Alternatively, graduates

could study with local ministers outside Cambridge. Theodophilus Cotton (1701) lived with

Parson Thomas Barnard while taking his M.A., and John Rayner (1663) studied with his

minister father. Occasionally the ministers were the M.A. candidates; Thomas Bridges

claimed the degree in 1701 on the basis of his vocationally gained expertise. Being

independent students were not required to follow a strict regimen. Moreover, theology at

Harvard was essentially a science, a methodology, not a course in dogma, for scriptural

interpretation, within limits, remained an individual right. To quote one Puritan, the

theologians of the past were giants, "yet set a Dwarfe upon a gyants shoulders, and he will

51

see further".(7) Thomas Aquinas had not been entirely eclipsed by William Ames.

In medieval tradition, the M.A. stood as the culmination of any scholars studies.

Indeed, to receive the degree a candidate had to present a “written synopsis or compendium

of Logicke, Naturall Philosophy, morall philosophy, Arithmeticke, Geometry or

Astronomy”, which often acted as a useful summary for undergraduates.(8) But ministerial

candidates also delivered a commonplace or sermon, putting their new theological skills into

action. For instance, in 1674 one Sir Bowles, commonplaced on the ‘Creation of the Soul’,

and Samuel Sewall followed with an hour’s oration on justification. (9) The final hurdle was

to defend a thesis, or quaestiones. at commencement. Before 1669 these rhetorical and

analytical exercises were largely metaphysical questions, such as ‘whether knowledge of

God is natural to man’. But topics became more obviously confessional in the unstable last

decade of the seventeenth century, when Indian attacks brought captive New Englanders

into contact with Jesuits and an intrusive crown enforced religious toleration. In 1692

President Increase Mather prided himself on encouraging quaestiones that refuted the

growing threat of Armninianism. But the choice of topic remained the student’s, and so

theses took such controversial lines as 'whether religion should be propagated by force' and

the validity of free will in justification. Some avoided theology altogether, arguing in Platonic

terms that 'Ait is not created by the artificer but the artificer by the ait’. Harvard retained its

breadth even in its specialisation.

Nevertheless, the M.A. was problematic. Jonathan Mitchell feared that his studies

were leading him into sinful pride, for “in stead of admiring” God, he was “very prone to

52

admiring [him]self’.(10) It is also probable that the rigour of the degree declined over the

colonial period. In 1767 the College laws vaguely stated that anyone who could "perform

the usual public Exercises of Commencement" three years after his B.A. would he awarded

an M.A.(ll) By the nineteenth century, historian Samual Eliot Morison quips, all that was

necessary to pass was to “pay five dollars and stay out of jail”.(12) Yet the M.A. did

exemplify the continued commitment to learning that characterised the lives of all good

Puritan ministers. The average minister's library ran to 100 titles and Cotton Mather’s to

3000.(13) Indeed, the scholarly Mather spent his days reading, writing sermons, and

memorising the Bible and its commentators, as well as studying history and science. A

Harvard M.A. was no idle qualification.

Yet as they left the commencement ceremony, graduates were still not ready for the

ministry. The founders of Massachusetts came from an English church which they saw as

dangerously dependent on academic qualifications as proof of ministerial suitability. English

Puritans had been strong supporters of one Elizabethan alternative to university training,

namely, prophesying, where local ministers gathered to lecture, to excite "sluggards" among

them "to the studie of divinitie", and to give lay patrons a rare opportunity to judge the

preaching skills of candidates for their benefices.(14) When the prophesyings were

suppressed in 1577, individual ministers opened mini-seminaries in their homes. Robert

Harris, for example, trained in the Puritan household of John Dod and in turn trained Oxford

graduates for the church. Massachusetts Puritans knew that ministers without vocational

were simply ’’unfinished”.(15) Commentator John Downame concluded that, “as in Civill

53

affairs that knowledge which is gotten by reading and mentall discourse, is of little use or

worth, untill it be perfected by practice and experience: so it is much more true in the

knowledge of Christianity”. (16)

A return to grammar school may not appear the most obvious form of vocational

training for a minister, but it was one to which 40% of Harvard graduates resorted. After

graduating with a B.A. in 1702, for instance, Samuel Ruggles taught at the grammar school

in Hadley; and, more unusually, Atherton Wales (1726) spent thirteen year's teaching in an

English school at Braintree before taking the pulpit at Marshfield in 1739. The primary

appeal of teaching was the annual salary of between 25 and 40 pounds, a modest but

adequate income for an M.A. student. Even those rich enough to stay at Harvard to study

for their advanced degree were not immune to these pecuniary rewards: Ebenezer

Pemberton (1691) tutored undergraduates. But on its own terms teaching could be

rewarding. Reverend John Webb “sometimes said that the Year in which he kept School

afforded him more Satisfaction than almost any Year of his Life”.(17) But teaching had a

more profound role. The ministry essentially was a teaching vocation, a means to “instruct

those that be ignorant” whether of their catechism or the revealed will of God. (18) Reason,

after all, played a vital role in a Puritan’s life. Jonathan Edwards remembered that when

disciplining, his mother would "address herself to the reason of her children, that they might

not only know the inclination and will but at the same time be convinced of the

reasonableness” of her reproofs.(19) In sermons, at least until the Great Awakening,

preachers spoke to the mind as much as the emotions and expected an intellectual response.

54

If salvation was a second birth, who better to guide the child of God than a former teacher?

However, it was in improving graduates' skill in the pulpit that the vocational training

period really proved its worth. Preaching was often combined with the duties of a grammar

school teacher, as Christopher Toppan (1691) found when he was offered Newbury school

and later its pulpit. Graduates could also act as temporary stand-ins, as John Jones (1690)

did for the sick minister of Waterbury in 1701. The vacant pulpit of Braintree enticed Moses

Fiske (1662) to “improve his labours in preaching” there until the church members could

“agree and obtain supply to the work of the ministry”.(20) This temporary service was

extended to the long term in outlying regions. Benjamin Wadsworth, for instance, served as

a chaplain in Albany, and Samuel Emery, who graduated the year after Wadsworth,

preached at the garrison in Wells, Maine. Moses Hale (1722) had the testing role of a

missionary at trading posts in Maine being called to the church in Chester, New Hampshire.

Some went as far afield as England, although they tended to be inclined to Anglicanism;

liberal churchman Benjamin Colman (1692) spent eleven weeks preaching in Ipswich and

two years in Bath. Overall, a graduate’s preaching experience could be extensive: between

leaving Harvard in 1714 and becoming ordained in 1721, Nehemiah Hobbart preached at

Braintree as a schoolmaster, West Springfield and Stonington as a candidate, and finally

Hingham as a minister. Practice did improve performance. In 1663 Richard Mather reported

that Nathaniel Chauncy's voice was "way better and more audible the second time" he

preached, and Joseph Cotton (1722) apparently reached a point of "acceptance and

considerable success" after speaking at Old South Church.(21) The final judges, however,

55

were the members of the applicant’s church.

Unlike in the Church of England, Massachusetts ministers were not selected and

imposed on congregations from outside. It was the laity's job in each local church to

recognise a candidate's calling and to select the minister. This was no easy task, and, since

tenure was generally for life, the choice was carefully made. As the seventeenth century

wore on, the decision-making process became more prolonged. Of the sixteen ministerial

graduates between 1660 and 1664, only one, Benjamin Blakeman, was a candidate at more

than one meeting house, and this probably reflected the unsteady nature of his vocation. (22)

Yet of the fourteen graduates in 1701 and 1702, only three settled into their first church.

Overall, the proportion of candidates moving between churches increased from a quarter to

two-thirds from the first to the second generation.(23) Since the time between first

graduation and ordination decreased over the seventeenth century, this seems a

contradictory development, but it may reflect the increased importance of ordination. While

in the more intimate and homogeneous congregations of the 1640s a man could be respected

as a de facto minister, in the more factious decades after the Restoration the need for a

symbolic assertion of authority was stronger and candidates thus opted for ordination earlier

Indeed, one cause of this mobility was the need to establish a reputation. In the early

years, immigrant ministers often settled with their immigrant congregations and so had no

need to prove their abilities. This was partly replicated by the emergence of clerical dynasties

after the end of the Great Migration. Edward Bulkeley, for instance, was able to replace his

father as minister with little trouble, and the familiar figure of Jonathan Pierpoint (1726)

56

quickly found acceptance as an assistant pastor in his home town of Plympton. The opinion

of other ministers also carried weight, whether in the form of the letter of recommendation

Moses Fiske (1652) carried from his father's church in Chelmsford, or the informal

placement service run by the president of Harvard and several Boston divines. But churches

were unwilling to trust any outside source completely: Jabez Fitch (1694) had to wait a year

as de facto minister before he succeeded his father at Norwich.

This type of trial, either as stand-in or assistant pastor, was very common for

ministerial candidates. Suffield invited Benjamin Ruggles to the town in 1695 to get a "taste

of his labours and proof of his abilities and accomplishment for the work of the

ministry".(24) In 1707, Samuel Ruggles found himself assisting the aging Samuel Whiting in

Billerica, and after a year's service he was formerly invited to share the pulpit. Trials were

not always so long. Joseph Belcher (1690) stayed only a month in Dedham before the call

was extended to him, although he chose to wait five months before accepting. These

inspection periods were important. An unfortunate earlier choice for minister led the church

members of Sudbury to cautiously wait a year before extending their offer to 1701 graduate

Israel Loring. Several worshipers at Medfield found Joseph Baxter unsatisfactory because

his voice was feeble and they suspected he was "ungodly and pernicious".(25) Joseph Flint

(1664) was accused by the Braintree congregation in 1668 of preaching "divers, dangerous

heterodoxies", although he was vindicated and later selected by Dorchester.(26) When

Harvard failed to act as a ministerial filter, local churches were quick to intervene.

However, selection was a two-way process and the successful ministerial candidate

57

had to decide whether a congregation was suitable for him. In 1687 Jonathan Pierpoint

rejected the call of Dedham because the congregation was too quarrelsome, and Nathaniel

Clap was similarly unconvinced by the town in 1692. Factionalism at late

seventeenth-century Salem drove away four candidates, but Medfield beat them all,

examining thirty-two candidates before finding a replacement for its minister. It was

declining spirituality that worried Thomas Frink (1722) when he stipulated that Rutland give

“suitable Encouragement and Gospel Maintenance” before he would serve. (27) George

Curwin (1701) declined the Reading pulpit on the simple ground that the “call of Providence

in the matter is not clear”. (28) Ministers, however, could not be too captious. God's call

might not be easy, as Samuel Mather admitted when he mused that "if I may do work for

Jesus Christ it is enough; any where will serve".(29) Thus Peter Thatcher filled his diary with

observations on his Barnstable congregation when a candidate in 1717, hoping thereby to

discern God's intentions for him in the town. Yet there was no point accepting unnecessary

self-sacrifice: Samuel Mather concluded that it was his "duty to have respect to a

comfortable subsistence".(30)

Too often it was finances that delayed settlement of a minister. Since each church

was independent, each offered different renumeration; and although candidates did not

engage in blatant bidding wars, they were prepared to negotiate. When Benjamin Ruggles

(1693) was offered a position at Suffield, his father stepped in to try and increase the the

town’s offer, and Nicholas Sever (1701) saw nothing wrong in rejecting calls from Haverhill

and Dover, New Hampshire, because the salaries were too low. The ambitious Simon

58

Bradstreet (1693) declined calls from Hadley and Medford in hope of better things from an

assistantship at the more prestigious Charlestown. Not all candidates had the financial

reserves to be so hardheaded. Samuel Jeffiies (1722), an orphan put through college by the

patronage of a local colonel, accepted a low salary from Wells in 1725 because he could not

afford to lose the position. In general, though, it was not just diligence that made the process

of becoming a minister so prolonged: the material world was dangerously inescapable even

in a 'city upon a hill'.

Endnotes: The Minister as Candidate

1) Morison, Founding of Harvard College. Appendix B, pp.358-410.

2) Unless otherwise indicated information on candidates is taken from the first nine volumes

of Sibley; Chapter 2., note 4.

3) Thirty-four out of the 42 immigrant ministers in Massachusetts had ail M.A. Morison,

Founding of Harvard College. Appendix B.

4) Seventy-three percent of graduates 1659-1664.

5) Morison, Harvard in the Seventeenth Century, p.37; 1650 College Orders, PCSM. 15:27.

6) Morison, Puritan Pronaos.

7) Gilbert Bolton, in Morgan, Godly Learning, p.73.

8) College Laws 1655 in Morison, Harvard in the Seventeenth Century, p. 148.

9) Samuel Sewall, although a judge in later life, had entered his scholarly career intent on the

church. Thesis titles in this section are from Morison, Founding of Harvard College, and

Harvard in the Seventeenth Century

10) Morison, Harvard in the Seventeenth Century, p. 149.

11) College Laws, PCSM. 31:381.

12) Seymour Martin Lipset & David Reisman, Education and Politics at Harvard (New

York: McGraw-Hill, 1975), p.38.

13) Hall, Worlds of Wonder.

14) Rosemary ODay, The English Clergy: The Emergence and Consolidation of a

59

60

Profession. (Leicester: Leicester University Press, 1979), p. 166.

15) Immanuel Bourne, in Ibid.. p.212.

16) “Guide to Godliness”, in Morgan, Godly Learning, p.59.

17) Axtell, School Upon a Hill, p. 192.

18) Udall, in Morgan, Godly Learning, p.25.

19) Greven, Protestant Temperament, p.32.

20) Sibley, HGs 2:123.

21) Sibley, JHGs, 2:75; 7:50.

22) Blakeman's father, for instance, left his library to Benjamin's brother because he felt that

Benjamin was not interested in "the works of Christ". Sibley HGs 2:140.

23) Hall, Faithful Shepherd.

24) Sibley, HGs 4:171.

25) Ibid.. 4:147.

26) Ibid., 2:151.

27) Ibid.. 7:70.

28) Ibid.. 5:41.

29) Hall, Faithful Shepherd, p. 190.

30) Ibid.

Chapter Five: The Minister and Declension

By passing the ordeal of selection, ministers gained the final proof that their

educational journey had satisfied the demands of the age. However, the hundred years from

the first English settlement of Massachusetts to the outbreak of the Great Awakening were

far from stable and neither was ministerial education. In the late seventeenth century, the

grammar schools entered such a decline that Cotton Mather, a man admittedly given to

exaggeration, despairingly predicted Massachusetts' descent into ’Barbarism and

Wickedness'. In part this was due to the ravages of the Indian wars, especially on newly

settled areas. Jonathan Marsh certainly saw scope to "make the benefit of our Schools more

extensive" in 1721 in these areas. (1) There was also a shortage of teachers. Andover's

selectmen confessed in 1713 that they could not “compell gentell men to come” to teach in

an area so vulnerable to Indian attacks, and a delegation from Gloucester visited Harvard

four times in 1711 to try and find a master for their school. (2) But the decline cannot be

attributed entirely to external factors. Framingham was somehow able to spare 900 pounds

for a meeting house after King Philip's War in 1675-76, yet professed poverty when asked to

support a school. (3) Joseph Blecher went further in pointing to a “coldness, indisposition,

not to say opposition” to public schools in the colony.(4) Some rotated grammar schools to

provide more equitable access on a county basis; others simply preferred to establish schools

with a more practical bent. Owen Harris advertised his school in 1709 as an academy of

English “writing, Arithmetick...Geometry, Trigonometry...Navigation [and] Astronomy”,

61

62

not of Cicero and Homer.(5) This may have been adequate training for an artisan or a

merchant, but it provided less suitable schooling for those intent on college and church.

At Harvard, too, adjustments were being made to accommodate the changing

temperament of the colony. Between 1692 and 1700, President Increase Mather insulated

the College from the pernicious influences of Anglicans and sectarians by refusing to revive

the Board of Overseers, an external body whose composition reflected the changing nature

of Massachusetts society. (6) Instead, College government was placed in the hands of a

Corporation of eight to fourteen fellows, of whom two were tutors and the rest

Congregational ministers. When in 1699 tutors John Leverett and William Brattle associated

themselves with the liberal Brattle Street Church in Boston, Mather attempted to insert a

clause in the college charter to bar non-conformist tutors. Ironically, Mather was blocked by

the very colony charter he had negotiated in 1692, for the Anglican royal governor vetoed

the legislation. By 1701 this defender of orthodoxy had fallen from the presidency at the

hands of political enemies on the General Court.

It was not only in the College hierarchy that Congregationalism was losing its grip.

Students were increasingly moving towards other confessions, sometimes with the

encouragement of faculty. Hollis Professor of Divinity Edward Wigglesworth was one of the

first New England theologians to publicly challenge “the five points of Calvinism”, so it is

hardly surprising that his pupils included New Haven Baptist minister John Callender and the

liberal Jonathan Mayhew.(7) By 1760, students were openly attending services of the very

confession from which Massachusetts' founders had sought refuge. When Yale lived up to

63

its reputation as the ‘pure’ alternative to Harvard and condemned such episcopal practices, it

may well have seemed to conservatives that declension had seeped inside the Massachusetts

college’s walls.

Moreover, some students appeared to lack religious beliefs of any kind. In 1717

Cotton Mather lamented that the College was being "betrayed into vile practices" and

prayed daily that it would again "become a nursery of piety, industry and erudition".(8)

Mather had reason to exaggerate Harvard’s predicament, given his father's experience at the

College and his own failure to earn the presidency in 1724. But his sentiments were echoed

in 1728 by the Philomusarian Club, a society of ministerially-minded undergraduates who

railed against the vice “rant riot and excess” that had become “alamode” at the college.(9) In

1726, James Bringham disdainfully isolated himself from the “Jolity & no one knows what”

of commencement by taking to his chamber. (10) The more engaging Chief Justice Samuel

Sewall was so concerned with the spiritual state of the College that he interrupted an

Overseers meeting in 1718 to inquire of Leverett "how the worship of God was being

conducted" and whether it was true that the president no longer made “weekly expositions

of Scripture in College Hall”.(l 1) It was a sign of the times when the sight of students who

prayed, "sung psalms and discoursed together" after revivalist preacher George Whitefield’s

1740 visit, inspired the College Board to declare a day of thanksgiving. (12)

If intense spirituality separated potential ministers from the student body, the

increasing secularisation of the curriculum made their distinctiveness blatant. Between 1653

and 1680 not a single commencement address was on a Hebrew topic, although there was a

64

brief flurry of interest when Increase Mather entered a debate with Catholic theologians over

the divine nature of Hebrew vowels. By 1755 Hebrew had been relegated to a voluntary

class taken once a week by a pious few. Latin and Greek retained their importance,

accounting for two of the four specialist tutors appointed in 1767, but this had more to do

with the world of the ancients than the linguistic particulars of the Testaments. Indeed, one

piece of ammunition that Cotton Mather used against the Leverett administration in 1723

was that students were allowed to read "plays, novels, empty and vicious pieces of poetry,

and Ovid's epistles, which have a vile tendency to corrupt good manners".(13) The language

of Catholic France and Canada was also gaining ground, undoubtedly for worldly reasons.

In 1720 Thomas Blair found a ready market for his Short and Easy Rules of French, and in

1733 the College employed a Monsieur Langloiserie as a formal language instructor but had

to discharge him shortly afterwards for religious radicalism. English was also becoming

more prominent. In 1756 a series of exhibitions was introduced to improve English oratory,

and all the tutors appointed after 1767 were expected to teach English composition. The

commercialisation that Perry Miller saw eroding the spiritual base of New England was

challenging its Renaissance heritage as well. (14)

The spirit of Enlightenment was also responsible for this temporality. Between 1708

and 1724 Harvard was not led by a Christian unifier of Charles Chauncy’s ilk, but by John

Leverett, a Fellow of the Royal Society, a religious liberal, a lawyer not a man of the cloth.

The science he championed had always been part of the Harvard curriculum. But in the

eighteenth century natural philosophy metamorphosed. Once it had been coupled with

65

theology to show both the workings and the meaning of nature: now the world was being

studied in its own terms. American editions of Isaac Newton's work presented the universe

as a self-generating mathematical entity in which God was little more than a first cause.

While Puritans had willingly replaced Aristotle and Ptolemy with Ramus and Copernicus,

their experimentalism was stretched thin with these new theories. Some attempted to argue

that scientific inconsistencies with the scriptural universe arose because the Bible contained

parables, not literal descriptions. But when John Locke argued against innate knowledge and

original sin, when the Comte de Bufon demonstrated through fossils that the world was

older than the Bible claimed, and when Linnaeus argued that creation came in 'evolutionary'

stages, it became difficult to hold such an encompassing line.

While science challenged the rational basis of Providence, changing patterns of

worship in Massachusetts challenged its religious validity. The official attitude towards

astrology had always been somewhat ambiguous. Puritans simultaneously embraced celestial

and terrestrial phenomena as expressions of God's will yet rejected the English use of

prediction as false human agency, which, like prophecy, was liable to satanic perversion.

According to historian Richard Godbeer, later-seventeenth-century ministers took a harder

line on Providence, partly in reaction to the growth of Anglican predictive almanacs and

partly because declension made them fearful of any challenge to orthodoxy, including

'magic'.(15) Thus, Charles Morton's science textbook, used at Harvard between 1680 and

1724, cited natural causes for thunder, lightening, and rainbows, and even portentous

comets were relegated to predictable orbits. Increase Mather was forced to admit in his

66

Angelographia (1696) that most spiritual phenomena had their roots in human enthusiasm.

When John Cotton advised the College president to change the date of the 1684

commencement because of an eclipse, it was merely the inconvenience of the event that

concerned him. Providence, like relics, was being consigned to popular superstition.

The ministers were retreating into an intellectual cloister, but not just in reaction to

the changing climate of society. From the inception of the Puritan movement, ministers had

laboured under a rather contradictory definition of their status. Calvin's God did not intend

everyone to perform the sacraments or an earthly equality of worshipers, so he called certain

individuals to the ministry. But since each gathering of Christians was distinct, a minister had

"no power where he hath not a relation by office".(16) He was, at the same time, the master

and the servant of his congregation. This uncertainty became more acute as church

membership began to dwindle. The royal Anglican government was less responsive than its

predecessor to Congregational ministers who lacked formal links with secular authority and

who represented predominantly female congregations. Moreover, with the adoption by

some eighteenth-century congregations of entirely open church membership, ministers

became not the chosen leader of an elite body of communally accepted saints, but part of a

largely undifferentiated community. Later congregations in general, seem to have been more

fractious and resistant to communal discipline. To take an extreme example, Eliphalet

Adams alleged that on the rare occasions when his townspeople came to the meeting house,

they were "ever carping at the doctrine or bespattering the names or weakening the hearts of

their faithful ministers".(17) The contracts that became almost universal between candidates

67

and congregations in the 1660s provided ministers with some economic security, but they

also implied that the minister's legitimacy was granted temporarily and at the whim of a few

laypeople. It was difficult for a minister to consistently view himself as an 'otherwordly' saint

while arguing over a parcel of land or a supply of firewood. If a minister was to be more

than a "mere hierling", he would have to reassert his authority.(18)

One way to do this was to revert to sacerdotalism. When Nathan Stone was

ordained in 1730, for instance, his sermon proclaimed that the "power of the keys to set up

and depose other Offices...to open and shut the Doors of the church" was the minister’s

alone. (19) Not only was the minister's authority in his own church increasingly arbitrary,

especially as lay elders all but disappeared, but some claimed it applied elsewhere. When

Timothy Walker was ordained at Andover in 1730, he was told that "power is given to you

to perform all ministerial acts, not only in this place, but in other places".(20) For some

ministers this was going too far. Edward Holyoke, Harvard's president from 1737 to 1769,

admitted that “some of the Order” had “too much exalted their state and the dignity of their

office”.(21) But if not everyone was willing to abandon first principles, virtually all were

prepared to embrace professionalism. About half of all eighteenth-century Massachusetts

ministers joined ministerial associations, which, although weak in authority wer strong in

camaraderie. Ordination was performed by other ministers, not the leading laymen of the

church, transforming the ritual from “lay celebration of the minister's membership in a

Christian fellowship to a demonstration of his separation from that fellowship and his

acceptance into a more distant and distinct professional fraternity”. (22) Ministers now

68

emphasised their intellectual role in the community. Thomas Clap, for instance, declared that

ministers should "have no worldly cares and pressures that may hinder their...diligent

prosecution of their studies".(23) They had become guardians of their own technical

language, specialised knowledge and time consuming preparation. In the eighteenth century,

education not only symbolised the minister’s calling but justified his elite status in a divided

and increasingly ungodly society.

Endnotes: The Minister and Declension.

1) Axtell, School Upon a Hill, p. 181.

2) Ibid, p.191.

3) Jon Teaford, "The Transformation of Massachusetts Education, 1670-1780", New

England Rediscovered, ed. Peter Charles Hoffer (NewYork: Garland Publishing, 1988).

4) Axtell, School Upon a Hill, p. 180.

5) Teaford, "Massachusetts Education", p. 196.

6)The Board had been lost in the confusion that followed the collapse of the Dominion of

New England and the resulting search for a new charter for Massachusetts.

7) Morison, Three Centuries of Harvard, p.48. The five points referred to were presumably

the canons of Dort (1619), namely, total depravity, unconditional election, limited

atonement, irresistable grace, and the perseverance of the saints. Bail'd Tipson, "Calvinist

Heritage", in Encyclopedia of the American Religious Experience, ed. Charles H. Lippy and

Peter W. Williams (New York: 1988), p.459.

8) Sibley, H.G.s 3:21.

9) Morison, Three Centuries of Harvard, pp.62-63.

10) Sibley, H.G.s 6:7.

11) Morison, Three Centuries of Harvard, p.66.

12) George Tennent’s Diary, Morison, Three Centuries of Harvard, p.85.

13) Cotton Mather, Morison, Three Centuries of Harvard, p.73.

69

70

14) Perry Miller, “Declension in a Bible Commonwealth” in Errand into the Wilderness

(New York: Harper Torchbooks, 1964).

15) Richard Godbeer, The Devil's Dominion: Magic and Religion in Early New England

(Cambridge: Cambridge University Press, 1992), esp. chap. 4.

16) Hall, Faithful Shepherd, p. 102.

17) David Harlan, The Clergy and the Great Awakening in New England (Michigan: UMI

Research Press, 1980), p.40.

18) Hall, FaithM Shepherd. P.195.

19) Sibley, HGs 8:49.

20) Harlan, The Clergy in the Great Awakening, p.42. It is also Harlan that argues for a

decline in the number of lay elders over the seventeenth century.

21) Ibid.. p.40.

22) Ibjd, p.28.

23) Ibid, p.34.

Conclusion

The Enlightenment, then, completed the transformation of clerical learning begun in

the Reformation and continued in the Great Migration to Massachusetts. From the first

moments of life, Puritan children were subjected to the demands of the religious community.

They learnt their catechism, attended the meetinghouse, and discovered the importance of

obedience to their superiors. Thus, the future ambassadors of Christ took their first steps

towards becoming his disciples: they became aware of their own innate sinfulness and their

total dependence on their Saviour. Education opened one way to control this depravity, the

Bible, but it also gave the opportunity to determine a calling and the means to advance, via

the grammar school, to Harvard.

At college, prospective ministers followed a course of study essentially unchanged

from their university educated, episcopal predecesors. But, in its curriculum and its focus,

Harvard also acted as a Puritan seminary. Here rhetoric taught students how to articulate

convincingly, logic how to convey their message coherently, and ethics how to deal with

crises of conscience. The study of Greek, Latin, and Hebrew allowed them to discern the

meaning of the Scriptures more clearly, and the philosophical and moral lessons of the

Ancients guided their interpretation as much as modem theologians. An early advocate of

science, Harvard offered men intrigued by Providence a means to comprehend the workings

of God’s universe. Finally, in its sense of discipline, scholarly atmosphere, and community

worship, Harvard inculcated the habits of a lifetime.

71

72

The life beyond the College gates was less uniform and beneficial for ministerial

candidates. Most went on to the Master's degree, usually at Harvard, occasionally in

Europe, and thereby took their final lessons in theology. Others combined the ministerial

tasks of preaching and teaching as local assistants and grammar school masters. All faced the

ordeal of selection by a congregation, which put the practical requirements of preaching,

spiritual vocation, and temporal ambition to the test.

But as the seventeenth century wore on, the basic pattern of ministerial education

began to change. Grammar school education became a shrinking preserve of the better-off.

At Harvard, secular-minded students abandoned theology and Hebrew for science and

French, and later moved into the new faculties of law and medicine. Ministerial education

became a consciously specialised field. When the explosion of colonial college founding

occurred in the 1750s, the new institutions aimed either at "a religious society whose basic

and chief duty was to train its students to be religious and moral men" or at a "civil society

committed to the duty of training youths for service to the commonwealth".(l) The

priesthood of all believers no longer shared a common intellectual foundation and this

separated minister from congregation more effectively than any bewigged symbols of

gentility or sacerdotal pretensions. In tins sense the separation of church and state was

accomplished in Massachusetts well before the prenouncements of Thomas Jefferson’s

generation. This was indeed a clerical revolution.

Endnotes: Conclusion

1) Beverly McAnear, "College Founding in the American Colonies, 1745-1775", Essays on

Colonial History, ed. Paul Goodman (New York: Holt, Reinhart and Winston Inc., 1972),

p.465

73

Bibliography

Primary Sources

John Calvin, The Institutesof the Christian Religion, ed. John T. McNeill, Philadelphia:

1960.

David Cressy, Education m Tudor and Stuart England. New York: 1975.

The Humble Advice of the Assembly of Divines...Concerning a Shorter Catechism.

London: 1664.

Cotton Mather, Magnalia Christi Americana, ed. Kenneth B. Murdock, Cambridge MA:

1977; Ibid.. ed. Thomas Robbins, Hartford Conn.: 1853.

H.C. Porter, Puritanism in Tudor England. London: 1970.

Publications of the Colonial Society of Massachussetts. Volume 15, Boston: 1925; Volume

31, Boston: 1935; Volume 49-50, Boston: 1975.

Secondary Sources

Virginia DeJohn Anderson, New England's Generation: The Great Migration and the

Formation of Society and Culture in the Seventeenth Century. Cambridge: 1991.

James Axtell, The School Upon a Hill: Education and Society in Colonial New England.

New Haven: 1974.

Bernard Balyn, Donald Fleming et al, Glimpses of Harvard Past. Cambridge.

MA.,1986

74

75

Francis J. Bremer, Congregational Communion. Clerical Friendship in the Anglo-American

Community. Boston, MA.: 1994.

 , Shaping New Englands. Puritan Clergymen in Seventeenth-Centurv England and New

England. New York: 1994.

V. M. Butler. Education as Revealed by New England's Newspapers Prior to 1850. New

York: 1969.

Patrick Collinson, The Religion of Protestants. Oxford: 1982.

William T. Costello, The Scholastic Curriculum at Early Seventeenth-Centurv Cambridge.

Cambridge MA.: 1958.

Lawrence A. Cremin, American Education: the Colonial Experience 1607- 1783. New

York, Evanston & London: 1970.

Rosemary O'Day, The English Clergy. The Emergence and Consolidation of a Profession.

Leicester: 1979.

 , Education and Society 1500-1800. London and New York: 1982.

Norman S. Fiering, Moral Philosophy at Seventeenth-Centurv Harvard. Chapel Hill NC.:

1981.

Richard L. Greaves, The Puritan Revolution and Educational Thought. New Brunswick,

NJ.: 1969.

Philip Greven, The Protestant Temperament: Patterns of Child-Rearing. Religious

Experience, and the Self in Early America. New York: 1977.

Richard Godbeer, Devil's Dominion: Magic and Religion in Early New England: 1992.

76

David Hall, Faithful Shepherd. Chapel Hill NC.: 1972.

 Worlds of Wonder. Days of Judgment. Cambridge MA.: 1989.

David Harlan, The Great Awakening in New England. Michigan: 1980.

Peter Heath, The English Parish Clergy on the Eve of the Reformation. London: 1969.

Winthrop S. Hudson, "The Morison Myth Concerning Harvard College", Church History 8,

1938.

M. M. Knappen, Tudor Puritanism: a Chapter In the History of Idealism. Gloucester, MA.:

1963.

Seymour Martin Lipset & David Reisman, Education and Politics at Harvard. New York,

1975.

Peter Marshall, The Catholic Priesthood and the English Reformation. Oxford: 1994.

Beverly McAnear, "College Founding in the American Colonies 1745-1775", Paul

Goodman, ed., Essays on Colonial History. New York: 1972.

Michael McGiffert, ed., God’s Plot. Puritan Spirituality In Thomas Shepard's Cambridge.

Amherst: 1994.

Perry Miller, The New England Mind. The Seventeenth Century. Cambridge MA.: 1954.

 , The New England Mind. From Colony to Province. Cambridge MA.: 1962.

Samuel Eliot Morison, The Founding of Harvard College. Cambridge MA.: 1935.

 , Harvard in the Seventeenth Century. Cambridge MA.: 1936.

 ̂Puritan Pronaos. Studies in the Intellectual Life of New England. New York: 1936.

77

 , Three Centuries of Harvard. Cambridge MA.: 1964.

John Morgan, Godly Learning: Puritan Attitudes towards Reason. Learning, and Education.

1560-1640. Cambridge: 1986.

 , “Puritanism and Science: A Reinterpretation", Historical Journal. 1979.

Andrew Pettegree, ed., The Reformation of the Parishes. Manchester: 1993.

Andrew Pettegree & Gillian Lewis, eds., Calvinism In Europe. Cambridge: 1994.

D. de Sola Pool, "Hebrew Learning Among the Puritans of New England Prior to 1700",

Peter Charles Hoffer, ed., The Marrow of American Divinity. New York: 1988.

Sheldon Rothblatt. “Jewish Life in the the Eighteenth Century”, Eighteenth-Centurv Life.

February 1997.

Sibley's Harvard Graduates: John Langdon Sibley, Volume 1-3, Cambridge, MA.:

1873-1885; Clifford K. Shipton, Volume 4, Cambridge MA.: 1933; Shipton, Volume 5-9,

Boston, MA.: 1937-1956.

Kenneth Silverman, The Life and Times of Cotton Mather. New York: 1984.

Jon Teaford, "The Transformation of Massachusetts Education", Peter Charles Hoffer, ed.,

New England Rediscovered. New York: 1988.

Baird Tipson, "Calvinist Heritage", Charles H. Lippy & Peter W. Williams, ed.,

Encyclopedia of the American Religious Experience. New York: 1988.

Keith Wrightson, English Society. 1580-1680. New Brunswick, NJ.: 1982.

Vita: Charlotte Rvland

The author was bom in Carshalton, Surrey, England and educated at Greenacre School in

Surrey. In 1992 she entered the University of St. Andrews, Scotland, and in 1996 graduated

with first-class honours in Modem History. In August 1996 she entered the College of

William and Mary as the St. Andrews Scholar, to study for an M.A. in History. In May 1997

she returned to London to work as a fund manager for Newton Investment Management

Ltd.

