“Sinners in the Hands of an Angry God”
and
excerpt from Personal Narrative

Jonathan Edwards

This sermon is one of the most famous and widely distributed in the history of this country. When Jonathan Edwards preached this sermon on July 8, 1741, some of his church members grabbed onto the seat of the pews because they felt so strongly that they were sliding into hell. You may have trouble understanding the effect this sermon had on Edwards’s audience, but remember that his audience in the 1700s did not have their imaginations blunted and even seared by having images constantly developed for them (as television does). They were more accustomed to hearing someone speak or reading a text and imagining the scene in their minds. So Edwards’s vivid imagery of hell would have affected them profoundly. Knowing that his audience had never actually seen hell yet was familiar with the scriptures, Edwards created a tangible, real, concrete place for his congregation to fix in their minds. Some of the methods Edwards uses to persuade his listeners are language devices we will study in this lesson: imagery, analogy, and repetition.

In A Handbook to Literature, the editors add that imagery may be literal or figurative. They give as an example the opening lines from a Wordsworth sonnet:

It is a beauteous evening, calm and free;

The holy time is quiet as a Nun

Breathless with adoration; the broad sun

Is sinking down in its tranquility.

The first line uses literal imagery—one can picture a clear evening, with the stars shining in the sky; perhaps a very faint breeze is blowing. The last line (with “the broad sun” in line 3) also employs literal imagery. One can imagine the sun looking huge on the horizon, descending slowly and calmly. These lines create literal pictures in the mind.

Lines 2 and 4, however, are highly figurative. The time of day is compared to a nun in a simile. We can picture this nun “breathless with adoration”—in her black and white habit with her eyes cast down humbly (or looking up at the crucifix, however you picture her in your mind), with hands folded in prayer and a look on her face of complete reverence and joy in God’s presence.

Don’t let yourself be confused by whether the language in a work should be called imagery or a figure of speech, such as a simile or a metaphor. On the AP Language exam, what is important is that you note the way language is used to create a certain effect, not what you decide to call the device.

Look at the third paragraph of the sermon. Edwards likens hell to a “pit,” with a “fire,” a “furnace” with raging and glowing “flames.” Then he pictures a sharpened “glittering sword,” ready to strike people down in judgment. The fact that the sword is “glittering” creates a mental picture of a sword sharpened so keenly that it is reflecting the light and is blindingly bright. Edwards’s imagery produced a powerful effect on his audience because he was able to paint a picture in their mind, a concrete image of God’s judgment on them.

Now look at the fourth paragraph. Write the images you see. Then write commentary (one to two sentences) that explains the effectiveness of the imagery. Follow the pattern above of the third paragraph.

Images:

Commentary:

Now do the same with the sixth paragraph. Look at the images and the metaphors.

Images/metaphors:

Commentary:

Find the imagery in the rest of the sermon.

Images:

Commentary:

Repetition
Look at paragraph number eight, beginning with “O sinner!” Find the pattern of repetition and write the lines.

Then write commentary that explains why this use of repetition would be effective in persuading the audience of their lost condition.

Analogy

Look at the seventh paragraph. Find and write the analogies Edwards uses to show man’s pitiful and dangerous state.

1.

2.

3.

Now write commentary that explains the effectiveness of the analogies.

Persuasive Appeals

Write a paragraph that analyzes how Jonathan Edwards uses emotional and ethical appeal to persuade his audience.

What is Imagery?

An image is a literal and concrete representation of a sensory experience or of an object that can be known by one or more of the senses. The image is a distinctive element of the language of art by which experience in its richness and complexity is communicated….The image is, therefore, a portion of the essence of the meaning of the literary work, not just decoration….The qualities usually found in images are particularity, concreteness, and an appeal to sensuous experience or memory—an appeal that seems to work best through specifically visual images.

Imagery in its literal sense means the collection of images in a literary work….Patterns of imagery, often without the conscious knowledge of author or reader, are sometimes taken to be keys to a deeper meaning of a work.

(From A Handbook to Literature, Harmon and Holman)

What is an Analogy?

An analogy is a comparison of two things, alike in certain aspects; particularly a method used in exposition and description by which something unfamiliar is explained or described by comparing it to something more familiar. In argumentation and logic, analogy is frequently used to justify contentions. Analogy is widely used in poetry but also in other forms of writing; a simile is an expressed analogy, a metaphor an implied one.

(From A Handbook to Literature, Harmon and Holman)

PAGE
40

