

Making Biblical Scholarship Accessible

This document was supplied for free educational purposes. Unless it is in the public domain, it may not be sold for profit or hosted on a webserver without the permission of the copyright holder.

If you find it of help to you and would like to support the ministry of Theology on the Web, please consider using the links below:

https://www.buymeacoffee.com/theology

https://patreon.com/theologyontheweb

PayPal

https://paypal.me/robbradshaw

A table of contents for *The Baptist Review of Theology* can be found here:

https://biblicalstudies.org.uk/articles brt.php

The Baptist Review of Theology/La Revue Baptiste de Théologie Volume 3, Number 2 Fall 1993

ARTICLES	D
"SIGNS AND WONDERS": SOME EVANGELICAL PERSPECTIVES FROM THE EIGHTEENTH CENTURY Michael A. G. Haykin	Page 4
A PASTORAL PERSPECTIVE ON THE VINEYARD MOVEMENT Daniel G. Lundy	28
SIGNS AND WONDERS TODAY: SOME THEOLOGICAL REFLECTIONS Stanley K. Fowler	46
BOOK REVIEWS	56
BOOKS RECEIVED	70
INDEX TO 1991-1993	71
IN THE NEXT ISSUE	
LE PROTESTANTISME FRANÇAIS AU 18° SIÈCLE	

Jules-Marcel Nicole

REIGNING WITH CHRIST: REVELATION 20:1-6 IN ITS SALVATION-HISTORICAL SETTING Don Garlington

THE EXEGESIS OF REVELATION 20:1-6 William Webb

EDITORS

Editor-in-Chief: Michael A. G. Haykin

Managing Editor: Daniel G. Lundy

French Editor: Pierre Constant

Editorial Assistant: Heinz Dschankilic

Typist: Jane Lundy

EDITORIAL BOARD

James Cianca (Heritage Baptist College)

Jerry Colwell (Heritage Baptist College)

Pierre Constant (L'Eglise Baptiste Montclair de Hull)

Stephen Dempster (Atlantic Baptist College)

Stanley Fowler (Heritage Theological Seminary)

Donald Garlington (Toronto Baptist Seminary)

Grant Gordon (Ontario Theological Seminary)

Michael Havkin (Heritage Theological Seminary)

Daniel Lundy (Heritage Theological Seminary)

Tom Nettles (Trinity Evangelical Divinity School)

Robert Oliver (Old Baptist Chapel, Bradford-on-Avon)

Leigh Powell (Covenant Baptist Church, Toronto)

John Seaman (McMaster University)

Douglas Shantz (Trinity Western University)

William Webb (Heritage Theological Seminary)

PURPOSE

The Baptist Review of Theology/La Revue Baptiste de Théologie is published semi-annually by Heritage Baptist College and Theological Seminary. It seeks to provide a forum for theological reflection and discussion from an evangelical Baptist perspective. Views expressed in The Baptist Review of Theology / La Revue Baptiste de Théologie should be considered as the personal opinions of the individual authors and are not to be taken as the official perspectives or policies of Heritage Baptist College and Theological Seminary.

SUBSCRIPTIONS

1 Year (\$20.00 in Canada/ \$22.00 outside Canada)

2 Year (\$36.00 in Canada/ \$40.00 outside Canada)

3 Year (\$54.00 in Canada/ \$60.00 outside Canada)

4 Year (\$70.00 in Canada/ \$78.00 outside Canada)

PLEASE REMIT IN CANADIAN OR AMERICAN FUNDS MAKE CHEQUES PAYABLE TO HERITAGE THEOLOGICAL SEMINARY

SURMISSIONS

Manuscripts in either English or French, editorial correspondence, and books for review, should be sent to:

Editor,
The Baptist Review of Theology / La Revue Baptiste de Théologie,
Heritage Baptist College and Theological Seminary,
30 Grand Avenue.

London, Ontario, Canada

N6C 1K8

ABSTRACTS

The Baptist Review of Theology / La Revue Baptiste de Théologie is abstracted in Religious and Theological Abstracts, New Testament Abstracts, and Old Testament Abstracts.

BACK ISSUES

A limited number of back issues are available. Please specify which issue. The cost per issue is \$10.00.

COPYRIGHT

The Baptist Review of Theology/La Revue Baptiste de Théologie©1993, Heritage Baptist College and Theological Seminary. Unauthorized reproduction by any means, except for brief quotations for the purpose of review or scholarship, is prohibited. Address reproduction requests to the editor.

INTERCHANGE

Correspondence received in response to articles may be selected by the editor, with the permission of the correspondent, to appear in a printed exchange with the author of the article.

ISSN

International Standard Serial Number 1192-4241

"SIGNS AND WONDERS": SOME EVANGELICAL PERSPECTIVES FROM THE EIGHTEENTH CENTURY

Michael A. G. Haykin

1. Introduction

The emergence of Pentecostalism at the beginning of this century, the rise of the Charismatic Movement in the 1960s and the more recent development of the Association of Vineyard Churches have ensured that the work of the Holy Spirit has been keenly debated within the ranks of twentieth-century evangelical Christianity. The way in which this discussion has often been conducted, however, has caused many of its participants to be blind to the fact that this is not the first time in the history of the church that the activity of the Spirit has come under such intense and prolonged scrutiny. For instance, eighteenth-century evangelicals on both sides of the Atlanticheirs to the in-depth analysis of the Spirit's work by the Puritans and with their interest in things pneumatological quickened by their experience of revival—were involved in an extensive debate over such fundamental questions of pneumatology as the indwelling of the Spirit, the doctrine of assurance, the Spirit's work in sanctification, and the experience of the Spirit's power. The study of a previous pneumatological debate like that in the 1700s is, of course, valuable in its own right. Examination of the eighteenth-century evangelical experience of and reflection on the work of the Holy Spirit, however, can also generate some fresh perspectives on current debates about the Spirit's activity. For, as William DeArteaga has recently noted, there are definite parallels between the Evangelical Revival of the eighteenth century and renewal movements in this century.2

In particular, such an examination will reveal that eighteenth-century evangelicals by and large limited what they described as the "extraordinary" gifts of the Spirit—gifts such as speaking in tongues, miraculous healings, and prophecy—to the apostolic era. Yet, they longed for, and were granted, the experience of the Spirit's power in revival, and this to such a depth that the Evangelical Revival of the eighteenth century has acquired an almost paradigmatic quality. The only Protestant group in the anglophone world at that time which did press for a full restoration of all the apostolic gifts were the French Prophets, a rather insignificant sect whose major role in the revivals was to act as an object-lesson of fanaticism. In many areas touched by this revival, however, there did occur a variety of unusual physical and emotional manifestations, such as uncontrollable trembling and weeping, jumping, falling to the ground, striking dreams and visions. Evangelicals displayed a range of responses to these manifestations, but never rejected

them *in toto*. In fact, these manifestations were instrumental in prompting the New England divine Jonathan Edwards (1703-1758) to write an entire series of works defending the revival, in which he sought to elucidate the Spirit's work in such a way that the unique aspects of the Spirit's activity in the apostolic era were safeguarded "without unnecessarily limiting the Spirit's mysterious work in regeneration and sanctification."

2. Philip Doddridge and his Biography of Col. James Gardiner

Known as "the happy rake." James Gardiner (1688-1745), a Scottish military officer and dragoon, was regarded by his friends as one of the most fortunate men alive during the second decade of the eighteenth century.4 Tall, stately in his bearing, and gifted with a fine constitution, he had distinguished himself a number of times on the field of battle and seemed destined for a brilliant career. Although he had been raised by a mother who had taken great pains to "instruct him with great tenderness and affection in the principles of true Christianity," Gardiner had long since rejected this childhood instruction.⁵ Stationed in Paris during the 1710s as an aide-decamp to the British ambassador, John Dalrymple (1673-1747), the second Earl of Stair, Gardiner went from one sexual encounter to another in an unbridled pursuit of pleasure. In the words of Philip Doddridge (1702-1751), the Dissenting minister who was later his close friend and biographer. "if not the whole business, at least the whole happiness of his life" consisted of these sordid affairs.6 This immersion in a lifestyle of sex, seduction and lust, though, was not without some pangs of conscience. On one occasion, when some of his companions were congratulating him on the felicity of his way of life, a dog happened to enter the room in which they were seated, and Gardiner could not help but think to himself, "Oh that I were that dog!" A few spurtive attempts to mend his ways always proved far too weak to resist the force of temptation. But, when he was thirty-one, Gardiner underwent a conversion so striking that Doddridge would later describe it with words such as "astonishing" and "remarkable," "extraordinary" and "amazing,"

Towards the middle of July, 1719, Gardiner had spent an evening in the company of some friends, the party breaking up around eleven o'clock. Gardiner had a rendezvous with a married woman planned for midnight, and, not wanting to arrive early, he decided to kill the intervening hour by reading. Quite unintentionally, it was a religious book which he picked up to read: The Christian Soldier; or Heaven taken by storm (1669) by the Puritan divine Thomas Watson (d. ca. 1686). While he was reading, an unusual blaze of light suddenly fell upon the book, which at first he thought might have been caused by a nearby candle. Lifting up his eyes, though, he saw, to his utter astonishment, a vision of Christ. In the words of Doddridge:

There was before him, as it were, suspended in the air, a visible representation of the Lord Jesus Christ upon the cross, surrounded

on all sides with a glory; and [he] was impressed, as if a voice, or something equivalent to a voice had come to him, to this effect (for he was not confident as to the very words): "Oh sinner! did I suffer this for thee, and are these thy returns?"... Struck with so amazing a phenomenon as this, there remained hardly any life in him; so that he sunk down in the arm-chair in which he sat, and continued, he knew not very exactly how long, insensible.

When he opened his eyes, the vision had gone, but not the impression it had forever made upon his heart and life. He completely forgot his midnight appointment,

He rose in a tumult of passions not to be conceived, and walked to and fro in his chamber, till he was ready to drop down, in unutterable astonishment and agony of heart, appearing to himself the vilest monster in the creation of God, who had all his lifetime been crucifying Christ afresh by his sins, and now saw, as he assuredly believed, by a miraculous vision, the horror of what he had done. With this was connected such a view, both of the majesty and goodness of God, as caused him to loathe and abhor himself, to repent as in dust and ashes. He immediately gave judgment against himself, that he was most justly worthy of eternal damnation. ¹⁰

The rest of the night he spent meditating on God's purity and goodness, his spurning of God's grace, and many of the providential escapes from death which he had experienced. His former lifestyle now appeared to him as utterly abhorrent, his sexual addiction was gone, and he was determined to spend the remainder of his time on earth in God's service. Indeed, from this extraordinary conversion till he fell at the Battle of Prestonpans on September 21, 1745, fighting against the Jacobite army of Charles Edward Stuart (1720-1788), his was an "exemplary and truly Christian life." 11

Now, occasionally gracing the Evangelical Revival, which began in the mid-1730s, were scenes every bit as "extraordinary" as that which had attended the conversion of Gardiner. It is not surprising, therefore, that in Doddridge's biography of Gardiner, which was written in 1747, two sections of the biography were devoted to this revival. Doddridge particularly mentions the Scottish revival at Cambuslang in February of 1742 and the preaching of William McCulloch (1691-1771), the minister of Cambuslang—at that time a rural parish a few miles to the southeast of Glasgow—which was instrumental in the inception of this revival. McCulloch was far from being an accomplished speaker. In the jargon then current, he was a yill- or ale-minister, a term that was used of ministers whose preaching was so dry that when their turn came to preach at the large outdoor communion gatherings then held once a year by the Scottish churches, many of the

audience would leave to quench their thirst from nearby ale barrels provided for refreshment.¹² Yet it was under McCulloch's preaching in mid-February, 1742 that, according to Doddridge, around one hundred and thirty people, most of whom had sat under McCulloch's preaching for a number of years, "were awakened on a sudden to attend to it, as if it had been a new revelation brought down from heaven, and attested by as astonishing miracles as ever were wrought by Peter or Paul." In July of the same year, George Whitefield (1714-1770), the leading evangelist of the eighteenth century, arrived at Cambuslang, where he was soon preaching to huge, receptive audiences. In August, for instance, some 30,000 attended an outdoor communion service, where Whitefield preached a number of sermons over the course of a three-day weekend. Alexander Webster, a minister from Edinburgh, whose description of this event was read by many, including Doddridge, "wrote of some of the happenings of that weekend:"

During the time of divine worship, profound reverence overspread every countenance. They hear as for eternity...Thousands are melted into tears. Many cry out in the bitterness of their soul. Some...from the stoutest man to the tenderest child, shake and tremble and a few fall down as dead. Nor does this happen only when men of warm address alarm them with the terrors of the law, but when the most deliberate preacher speaks of redeeming love.

Doddridge also received an account of the Cambuslang revival from Gardiner, who regarded it as "a matter of eternal praise." Doddridge went on to say that Gardiner was of the same frame of mind when it came to "intelligence of a like kind from England; whether the clergy of the established church, or dissenting ministers, whether our own countrymen, or foreigners, were the instruments of it."17 Gardiner, Doddridge wrote, had particularly mentioned to him one minister—in the biography Doddridge leaves him unnamed—"who had been remarkably successful in his ministry,"but who had been ill-treated by some. Gardiner remarked: "I had rather be that despised persecuted man, to be an instrument in the hand of the Spirit. in converting so many souls, and building up so many in their holy faith, than I would be emperor of the whole world."18 Here Doddridge is actually quoting from a letter, still extant, which he had received from Gardiner in 1742. In this letter, dated November 16 and written to Doddridge from Ghent, in what was then the Austrian Netherlands, Gardiner mentioned that he had recently been the recipient of a letter from George Whitefield. He then proceeded to express the very sentiments with regards to the Anglican evangelist that have just been cited from Gardiner's biography. 19 Presumable Doddridge left Whitefield unnamed in his life of Gardiner for the basic reason that Whitefield was still living as he wrote.

In detailing Gardiner's views towards the revival, Doddridge was also clearly indicating where his own sympathies lay. Doddridge himself had

first written to Whitefield on December 12, 1738 and enquired as to whether he had any intentions of coming near Northampton, where Doddridge lived. Although the two had never met. Doddridge wrote that he would "gladly undertake a day's journey to meet and confer" with him, so that he might. as he puts it, "light my lamp by yours and gain that assistance in my way heavenward which a knowledge of you will. I hope, give me."20 It appears that the two men met for the first time on May 23, 1739, when Whitefield preached in the open air to around 3.000 people at Northampton. In his Journal Whitefield mentions that prior to his preaching he had been "most courteously received by Dr. Doddridge."²¹ The following month Doddridge thanked God in his Diary for "adding to me the friendship of some excellent persons, among whom I must mention Mr. Whitfield and Colonel Gardiner."22 Four years later, Doddridge preached for Whitefield at his Tabernacle in London, which caused quite a stir among his fellow Dissenters. For example, Isaac Watts (1674-1748), Doddridge's mentor and friend, wrote to him and stated that he had been the recipient of "many questions" about Doddridge's "preaching or praying at the Tabernacle, and of sinking the character of a Minister...among the dissenters so low thereby."23 When Doddridge reciprocated by having Whitefield preach at his church in Northampton in October of that year. Watts and other Dissenters were deeply concerned.²⁴ Central to their concern was the fear that Doddridge's support of the evangelist was simply aiding and abetting that chief of eighteenth-century phobias, "enthusiasm."25

3. Enthusiasm and the Evangelical Revival

The mentalité of the eighteenth century, which gloried in reason, moderation and order, regarded "enthusiasm" in religion as a particularly unsavoury phenomenon. To be charged with enthusiasm in this sphere was to be accused of claiming extraordinary revelations and powers from the Holy Spirit, though the word could be used more loosely to denote any kind of religious excitement.²⁶ John Locke (1632-1704), in his epoch-making work An Essay concerning Human Understanding (1689), used the word to denote the mindset of those who have "an Opinion of a greater familiarity with GOD, and a nearer admittance to his Favour than is afforded to others," and have thus persuaded themselves that they have an "immediate intercourse with the Deity, and frequent communications from the divine Spirit."²⁷ Such a mindset. Locke was convinced, arises from "the Conceits of a warmed or over-weening Brain."28 Clearly dependent upon Locke, the lexicographer Samuel Johnson (1709-1784) defined enthusiasm as "a vain belief of private revelation; a vain confidence of divine favour or communication."29 To all intents and purposes George Whitefield agreed. "The quintessence of enthusiasm," he declared in a sermon first published in 1746, was "to pretend to be guided by the Spirit without the written word." All inner impressions must be tried by "the unerring rule of God's most holy

word," and if found incompatible, rejected as "diabolical and delusive." From personal experience Whitefield knew of the dangerous shoals of enthusiasm, for he later realized that in the first few years of his ministry he had been occasionally imprudent in relying on subjective impressions. 31

However, if Whitefield and other leaders in the revival were wary of falling prey to enthusiasm, their critics were certain that they had succumbed. Two early criticisms can be taken as representative of the charges levelled against the revival and its participants throughout the eighteenth century. John Barker (1682-1762), an English Presbyterian minister and correspondent of Doddridge, wrote to the latter on May 24, 1739 to tell him that he had heard Whitefield preaching in London in the open air and later also at Bath. Though he thought him sincere, Barker told Doddridge:³²

I still fancy that he is but a weak man,—much too positive, says rash things, and is bold and enthusiastic. I am most heartily glad to hear of piety, prayer, reformation, and every thing that looks like faith and holiness, in the North or South, the East or the West, and that any real good is done anywhere to the souls of men, but whether these Methodists are in a right way, whether they are warrantable in all their conduct, whether poor people should be urged (through different persons, successively) to pray from four in the morning till eleven at night, is not clear to me; and I am less satisfied with the high pretences they make to the Divine influence. I think what Mr. Whitefield says and does comes but little short of an assumption of inspiration or infallibility.

Joseph Butler (1692-1752), the bishop of Bristol, also criticized Whitefield and his fellow evangelist John Wesley (1703-1791) for what he perceived to be enthusiasm. In an interview with Wesley on August 18, 1739, Butler accused both of the evangelists of "pretending to extraordinary revelations and gifts of the Holy Ghost," which he found "a horrid thing—a very horrid thing." Wesley denied this charge and stated that he sought only "what every Christian may receive and ought to expect and pray for." 33

If he had been present Whitefield would also have strongly disputed the accuracy of Butler's accusation, for he was adamant that the extraordinary gifts of the Spirit, such as prophecy, glossolalia, and miraculous powers, had ceased with the passing of the apostles. In his sermon "The Indwelling of the Spirit, the Common Privilege of All Believers," which Wesley helped him edit for publication in the summer of 1739, Whitefield declared that Christ's promise of the Spirit in John 7:37-39 has nothing to do with receiving power "to work miracles, or show outward signs and wonders." Whitefield suggested that such signs and wonders occurred only when "some new revelations was to be established, as at the first settling of the Mosaic or gospel dispensation." Indeed, he continued:34

I cannot but suspect the spirit of those who insist upon a repetition of such miracles at this time. For the world being now become nominally Christian (though God knows, little of its power is left among us) there need not outward miracles, but only an inward cooperation of the Holy Spirit with the word, to prove that Jesus is the Messiah which was to come into the world.

The only major group of individuals in the English-speaking Protestant world at that time who insisted upon the "repetition" of the miracles which occurred in the early church were the French Prophets. This group had had its origins among the Protestants of southern France, who, following the revocation of the Edict of Nantes in 1685, had been savagely persecuted by the Roman Catholic French state. In this crucible of persecution a movement had arisen, which was replete with visions, prophecies, glossolalia, and trances, and in which young people were especially prominent. In the summer of 1706, three prophets from this movement appeared in London. Within the space of a couple of years there were close to four hundred French Prophets, as they came to be called, and their charismatic manifestations had caused considerable public interest and consternation among the churches in the English capital. A turning-point for the movement, though, came in the summer of 1708 when it was prophesied that one of their number who had died. Thomas Emes, would be resurrected on May 25 from his grave in Bunhill Fields, the burying-ground for London Nonconformists. When the predicted resurrection failed to transpire, the French Prophets became increasingly withdrawn and quiesecent,35

With the beginning of the Evangelical Revival in the mid-1730s. however, the voices of the French Prophets once again were heard in Great Britain as they sought to win recruits for their own movement from among those involved in the revival.³⁶ Now, it is plain from the text cited above, that Whitefield would not have at all been impressed with the claim of the French Prophets to possess the extraordinary gifts of the Spirit. From his perspective, genuine manifestations of these gifts occurred only to authenticate the giving of fresh revelation. "The world being now become nominally Christian"—that is, the "world" having intellectually accepted the truth of Christianity—the Spirit's work was circumscribed to making this intellectual commitment a reality in heart and life. Even from the vantage-point of the eighteenth century, there seems to be a certain theological naïveté in Whitefield's remark that the world of which he knew was "nominally Christian."³⁷ Nevertheless, in arguing for a cessationist position with regard to the gifts, Whitefield was simply affirming what had come to be a theological axiom for most eighteenth-century, English-speaking Protestants.³⁸ Doddridge, for instance, in his response to a deistic attack on Christianity by Henry Dodwell (d.1784) plainly stated that:39

It is of great importance...to recollect...that many things in Scrip-

ture, which relate to the operations of the Spirit of God on the mind, have a reference to those extraordinary gifts, which were peculiar to the apostles, and in which we of these later ages have no further concern, than as the general knowledge of them may establish our regard to the writings of those eminent servants of Christ, who were wisely and graciously distinguished by their divine Master, by such extraordinary endowments, to fit them for the extraordinary office they sustained.

It should be noted, however, that John Wesley questioned this axiom, for he was thoroughly convinced that the miraculous gifts of the Spirit definitely continued beyond the close of the New Testament era. Christian literature from the second and third centuries, Wesley maintained, contains clear evidence for the existence of these gifts. It was only when Constantine came to imperial power in the first quarter of the fourth century and began to favour the church that these gifts started to disappear. In a sermon on 1 Cor 12:31, which first appeared in the July and August 1787 issues of *The Arminian Magazine*, Wesley declared:⁴⁰

It does not appear that these extraordinary gifts of the Holy Ghost were common in the church for more than two or three centuries. We seldom hear of them after that fatal period when the Emperor Constantine called himself a Christian, and from a vain imagination of promoting the Christian cause thereby heaped riches, and power, and honour, upon the Christians in general; but in particular upon the Christian clergy. From this time they almost ceased; very few instances of the kind were found. The cause of this was not (as has been vulgarly supposed) 'because there was no more occasion for them' because all the world was become Christian. This is a miserable mistake: not a twentieth part of it was then nominally Christian. The real cause was: 'the love of many'—almost of all Christians, so called—was 'waxed cold.' The Christians had no more of the Spirit of Christ than the other heathens... This was the real cause why the extraordinary gifts of the Holy Ghost were no longer to be found in the Christian church—because the Christians were turned heathens again, and had only a dead form left.

These reflections on the history of the gifts in the early church are not necessarily the best source for actually discovering what happened in these early centuries.⁴¹ Notwithstanding, this is an important text, for Wesley succinctly rejects the reason posited by Whitefield for the cessation of the gifts. In no uncertain terms he labels it a "miserable" misconception. Wesley grants that there did occur a cessation of the gifts, but he located it in the middle of the fourth century and not, as Whitefield and most other eighteenth-century, English-speaking Protestants were wont to do, at the

end of the first. Wesley finds the reason for the cessation of these gifts in the words of Matt 24:12: the love of the church "waxed cold," that is, her love for God and the charismatic presence of his Spirit decreased in proportion as her material wealth and temporal influence increased. Moreover, Wesley tempers his assertion with regard to the cessation of the gifts with the adverb "almost." The Methodist leader is not prepared to dogmatically assert that genuine occurrences of the extraordinary gifts of the Spirit cannot be found in the history of the church after the fourth century. In fact, the reason which he gives for their disappearance leaves open, in principle, the possibility of their being found in any age of the church. Where God is loved and the charismatic presence of his Spirit relished as in the pre-Constantinian church, there the gifts might be found.⁴²

A similar allowance for the occurrence of extraordinary charismatic phenomena in the history of the church appears in another of Wesley's sermons, "The Nature of Enthusiasm," which was first published in 1750. Speaking of those who expect to be directed by God through "visions or dreams," the Methodist leader did not "deny that God has, of old times. manifested His will in this manner; or, that He can do so now: Nay, I believe He does, in some very rare instances."43 Yet, he went on to emphasize, pride and "warm imagination" frequently mislead people into ascribing visions, dreams, and mental impressions to God's authorship, which, when closely examined, are found to bear no divine imprint. Wesley knows of only one fitting description for such behaviour: it is "pure enthusiasm."44 Earlier in the sermon Wesley had specified other types of individuals whom he also considered to be guilty of this eighteenth-century bugbear. For instance, those who imagine "themselves to be endued with a power of working miracles, of healing the sick by a word or a touch, of restoring sight to the blind" are all clear-cut enthusiasts, as are those who think they have the power to raise the dead, "a notorious instance of which," Wesley adds, "is still fresh in our own history."45 This "notorious instance" is probably the failed prediction of the resurrection of the French Prophet Thomas Emes.

Thus, both Whitefield and Wesley insisted that it was completely inappropriate to view Methodism as a species of enthusiasm. Public opinion, though, thought otherwise, and the charge of enthusiasm was regularly hurled at those committed to the revival. One reason for this was the fact that there were some in the leadership of the revival who did lay claim to miraculous powers of the Spirit. For instance, George Bell (d.1807), a former corporal in the Life Guards who was converted in 1758, was involved in the healing of a woman with painful lumps in her breast in 1761, a healing which Wesley continued to endorse as genuine many years later. Soon Bell claimed that he and a coterie of London Methodists possessed the power to regularly heal the sick, and they proceeded to attempt to give sight to the blind and to raise the dead. Bell himself also believed that he possessed broad prophetic powers, including the gift of the discernment of spirits. These he sought to exercise in 1762 when he predicted the end of

the world on February 28, 1763. At this point Wesley stepped in, disowned Bell as a Methodist, and denounced his prediction as fraudulent. He defended his actions with regard to Bell: "The reproach of Christ I am willing bear; but not the reproach of Enthusiasm if I can help it." Indeed, for many years afterwards the memory of the Bell affair continued to confirm people's suspicions that the Methodists were bona fide enthusiasts. 48

Nor were matters helped by the fact that eighteenth-century evangelicals opposed deistic trends of thinking by emphasizing that the indwelling of the believer by the Holy Spirit was an affective experience. As Whitefield declared: to "say we may have God's Spirit without feeling it...is, in reality, to deny the thing itself." When the Spirit of God takes up residence in a person's life, his presence has an impact on the entire personality; the mind, the will, the emotions—and even on occasion the body—are touched and affected. For instance, in a description not atypical of certain periods of the revival, Howel Harris (1714-1773), the Welsh evangelist who left an indelible mark on Welsh evangelicalism and who has been described as "the greatest Welshman of the eighteenth century," informed Whitefield in March, 1743 of what God the Holy Spirit was doing through the preaching of his fellow evangelist and countryman, Daniel Rowland (1711-1790):

I was last Sunday at the Ordinance with Brother Rowlands where I saw, felt and heard such things as I cant sent on Paper any Idea of. The Power that continues with Him is uncommon. Such crying out and Heart breaking groans, Silent Weeping and Holy Joy, and shouts of Rejoicing I never saw...Tis very common when He preaches for Scores to fall down by the Power of the Lord, pierced and wounded or overcom'd by the Love of God and Sights of the Beauty and Excellency of Jesus, and lie on the Ground...Some lye there for Hours. Some praising and admiring Jesus, free Grace, Distinguishing Grace, others wanting the words to utter...

In 1759 similar scenes took place in Cambridgeshire under the preaching of John Berridge (1716-1793), the eccentric, evangelical vicar of the village of Everton. An account of these scenes has been preserved in the pages of John Wesley's *Journal*. Four, possibly five eyewitnesses, including Berridge and a certain John Walsh, ⁵² sent Wesley reports of the revival at Everton, which he then brought together into a single account. For instance, Walsh wrote to Wesley that on the afternoon of Sunday, July 14, Berridge was compelled to preach in the open air due to the large number of people who had come to hear him. As Berridge preached—and Walsh says nothing about the content of the sermon—a number of people who "were...pricked to the heart were affected in an astonishing manner." One man, he reported to Wesley

would have dropped [to the ground], but others, catching him in their arms, did, indeed, prop him up, but were so far from keeping him still that he caused all of them to totter and tremble. His own shaking exceeded that of a cloth in the wind. It seemed as if the Lord came upon him like a giant, taking him by the neck and shaking all his bones in pieces...Another roared and screamed in a more dreadful agony than ever I heard before...I saw one who lay two or three hours in the open air, and, being then carried into the house continued insensible another hour, as if actually dead. The first sign of life she showed was a rapture of praise intermixed with a small, joyous laughter.⁵³

Given the mindset of the eighteenth century, it is not surprising that such emotional and physical manifestations were regarded as sheer madness by many contemporary observers. Thomas Morgan (1729-1799), a Welsh Calvinistic minister who in 1763 became the pastor of the Congregational church in Morley, West Yorkshire, was scandalized by similar displays of emotion which he witnessed in North Wales in 1762. "To all true and serious Christians," he wrote to a friend, the Welsh Methodists "are stark mad, and given up to a spirit of delusion, to the great disgrace and scandal of Christianity."⁵⁴

Wesley's life-long approval of such displays of emotion also contributed to the charge of enthusiasm. While he was well aware of the possibility of over-valuing such manifestations, he felt that it was just as dangerous "to regard them too little, to condemn them altogether; to imagine they had nothing of God in them, and were a hindrance to his work." On the other hand, as early as 1739, Whitefield had come to a somewhat different perspective. It was

tempting God to require such signs. That there is something of God in it I doubt not; but the devil, I believe, does interpose. I think it will encourage the French Prophets, take people from the written word, and make them depend on visions, convulsions, etc., more than on the promises and precepts of the Gospel.⁵⁶

Whitefield does not deny that some of these manifestations could issue from God. Yet, he is rightly convinced that such manifestations can easily become the focus of attention and interest rather than the Scriptures, the unalloyed revelation of God.

4. Jonathan Edwards, the "theologian of revival"

The most incisive eighteenth-century perspective on these unusual displays of physical and emotional behaviour, though, comes from the pen of Jonathan Edwards, whom Martyn Lloyd-Jones has rightly described as the

"theologian of revival." Between the years 1736 and 1748 Edwards wrote a series of works defending the fact that the revivals which took place in New England during the 1730s and 1740s were indeed the work of the Holy Spirit. Edwards, however, was not uncritical of the extremism and excesses which had accompanied these revivals. His criticism is most trenchant in A Treatise concerning Religious Affections (1746), in which the American theologian wrestles with such fundamental questions as: What is the nature of true Christian experience? What place do the "affections" have in the Christian life? What are the marks that distinguish a genuine work of the Spirit from religious "enthusiasm"?

The extremism at which Edwards is taking aim in this work is evident in some of the assertions of James Davenport (1716-1757), a Congregationalist minister from Southhold, Long Island, and some of those of Davenport's friend. Andrew Croswell (1709-1785), the pastor of a Congregationalist church in Groton, Connecticut. At the height of the revival in New England in the early 1740s, both of these men assured individuals who either fell to the ground, or experienced bodily tremors, or saw visions while they were preaching that such experiences were a sure sign of the Spirit's converting In Croswell's words, only those who have had such "divine Manifestations...know what true Holiness means."58 He asserted that "God never works powerfully, but men cry out disorder; for God's order differs vastly from their nice and delicate apprehensions" of him. 59 Davenport, for his part, claimed to have the ability to distinguish who was among the elect of God, a "gift" which he especially sought to exercise when he called into question the spiritual state of certain ministers who had refused to allow him to preach from their pulpits. Prominent also in Davenport's ministry was a devotion to loud, boisterous singing. While vibrant singing has regularly been a mark of movements of revival in the history of the church, some of the lyrics written by Davenport were cause for deep concern. For instance, in A Song of Praise for Joy in the Holy Ghost (1742), Davenport wrote the following of the Holy Spirit's work in the believer's life:60

This makes me Abba Father cry, With confidence of soul. It makes me cry, My Lord, My God, And that without control.

To profess the loss of self-control as the work of the Spirit of God was worrisome to *both* advocates and critics of the revival.

Although both Davenport and Croswell later confessed that they had been wrong in much of what they had said and done, they had helped to spark a "wild-fire" spirit which in many places made havoc of the revival.⁶¹ Moreover, they had furnished anti-revival forces with ammunition for their attacks. These forces were captained by Charles Chauncy (1705-1787), copastor of the most prestigious Congregationalist church in Boston, who

could say of Davenport in particular: "he is the wildest Enthusiast I ever saw." Edwards himself was convinced that Davenport did more "towards giving Satan and those opposers [of the revival] an advantage against the work than any other person." 63

Now, among other things, A Treatise concerning Religious Affections tackles head-on the assertion by both Davenport and Croswell that the experience of unusual bodily phenomena is unmistakable evidence of conversion. "Great effects on the body," Edwards maintains, "certainly are no sure evidences" that "the affections" which give rise to them come from the Spirit of God, "for we see that such effects oftentimes arise from great affections about temporal things, and when religion is in no way concerned." Moreover, as Edwards observed on another occasion: 65

The Spirit of God may act upon a creature, and yet not in acting communicate himself. The Spirit of God may act upon inanimate creatures; as, the Spirit moved upon the face of the waters, in the beginning of the creation; so the Spirit of God may act upon the minds of men many ways, and communicate himself no more than when he acts upon an inanimate creature.

The Holy Spirit can produce effects in many things, both animate and inanimate, to which it does not communicate or impart his nature. Thus, in Genesis 1:2, it is stated that the Spirit of God moved upon the face of waters. but in doing so he did not impart his nature to the waters. In other words, a person may well be the subject of powerful spiritual experiences and not actually be indwelt by the Spirit. On the other hand, Edwards knows of no reason why "a view of God's glory should not cause the body to faint."66 Indeed, there are a number of Scriptural texts which indicate that "true divine discoveries, or ideas of God's glory, when given in a great degree have a tendency, by affecting the mind, to overbear the body."67 Edwards, refers his readers at this point to passages like Ps 119:120, where the Psalmist expressly states that his "flesh trembleth for fear" of God, or Rev 1:17, where, at the vision of the Risen Christ, the Apostle John "fell at his feet as dead."68 Those who say that God cannot or will not "give the like clear and affecting ideas and apprehensions of the same real glory and majesty of his nature" in his day, Edwards considers "very bold and daring."69

Not only could Edwards quote Scripture in support of his appreciation of such phenomena, but he could also turn to the experience of his wife Sarah (1710-1758). In Some Thoughts concerning the Present Revival of Religion in New-England (1743), Edwards had devoted a section of this book to detailing, without naming her, his wife's experiences. From 1736 on Sarah had frequently had "extraordinary views of divine things," which had deprived her body of "all ability to stand or speak." For instance, on one occasion Sarah was given an "extraordinary sense of the awful majesty, greatness, and holiness of God," which, her husband tells us, took away her

bodily strength. Another time, it was "an overwhelming sense of the glory of the work of redemption, and the way of salvation by Jesus Christ" which caused her body to faint. On yet another occasion, "a sense of the glory of the Holy Spirit, as the great Comforter, was such as to overwhelm both soul and body," Her husband was at pains to point out that Sarah's experiences were never "attended with any enthusiastic disposition to follow impulses. or any supposed prophetical revelations." Edwards is ever insistent that the Spirit of God always lead those whom he indwells to view the Scriptures as "the great and standing rule for the direction of his church in all religious matters, and all concerns of their soul, in all ages." Enthusiasts, on the other hand, "depreciate this written rule, and set up the light within or some other rule above it." Sarah's experiences were also accompanied by "an increase of humility and meekness," "a gentleness, and benevolence of spirit," and "a great alteration" for the better with regard to her former weaknesses and failings.74 Without the presence of these God-centered affections, the physical manifestations would be of no spiritual value. Little wonder that Edwards can burst out, at the conclusion of his account of Sarah's experience:75

Now if such things are enthusiasm, and the fruits of a distempered brain, let my brain be evermore possessed of that happy distemper! If this be distraction, I pray God that the world of mankind may be all seized with this benign, meek, and beneficent, beatifical, glorious distraction!

One of Edwards' final works devoted to the subject of revival was An Humble Attempt to Promote Explicit Agreement and Visible Union of God's People in Extraordinary Prayer for the Revival of Religion and the Advancement of Christ's Kingdom on Earth, pursuant to Scripture-Promises and Prophecies concerning the Last Time (henceforth referred to as the Humble Attempt). This treatise was inspired by information that Edwards received in 1745 about prayer meetings for revival which had been started by a number of Scottish evangelical ministers, including William McCulloch of Cambuslang. In order to implement a similar "concert of prayer" in New England, Edwards gave a sermon in February, 1747 on Zechariah 8:20-22, in which he sought to demonstrate how the text supported a call for believers to meet together to pray for revival. Within the year a revised and greatly expanded version of this sermon was published as the Humble Attempt.

The treatise opens with a number of observations on Zechariah 8:20-22. Edwards argues that this passage predicts a time when:⁷⁶

There shall be given much of a spirit of prayer to God's people, in many places, disposing them to come into an express agreement, unitedly to pray to God in an extraordinary manner, that he would appear for the help of his church, and in mercy to mankind, and pour

out his Spirit, revive his work, and advance his spiritual kingdom in the world, as he has promised.

In order to hasten this glorious time, Edwards infers that God's people in the American colonies should gather together and, with "extraordinary, speedy, fervent and constant prayer," pray for those "great effusions of the Holy Spirit" which will dramatically advance the kingdom of Christ."

In the second part of the treatise Edwards provides a number of reasons as to why Christians should participate in this concert of prayer. Our Lord Jesus, for example, shed his blood and his tears, and poured out his prayers in order to secure the presence and power of his blessed Spirit for his people.

The sum of the blessings Christ sought, by what he did and suffered in the work of redemption, was the Holy Spirit...The Holy Spirit, in his indwelling his influences and fruits, is the sum of all grace, holiness, comfort and joy, or in one word, of all the spiritual good Christ purchased for men in this world: and is also the sum of all perfection, glory and eternal joy, that he purchased for them in another world.⁷⁸

Edwards rightly concludes:79

If...this is what Jesus Christ, our great Redeemer and the head of the church, did so much desire, and set his heart upon, from all eternity, and which he did and suffered so much for, offering up "strong crying and tears" [Hebrews 5:7], and his precious blood to obtain it; surely his disciples and members should also earnestly seek it, and be much and earnest in prayer for it.

Furthermore, the Scriptures are full of commands, incentives and illustrations regarding prayer for the Holy Spirit. For instance, there is the encouragement given to believers in Luke 11:13: "If ye then, being evil, know how to give good gifts unto your children, how much more shall your heavenly Father give the Holy Spirit to them that ask him?" As Edwards read these words of Christ, prayer for the Holy Spirit is one request that God the Father is especially delighted to answer in the affirmative. BO Or one might consider the example of the early disciples who devoted themselves to "united fervent prayer and supplication...till the Spirit came down in a wonderful manner upon them," as it is related in Acts 1-2. In essence, the Humble Attempt, like Edwards' various other works which relate to the revival, seeks to develop and recommend a "fullblown theology of radical dependence on the Spirit."

This treatise bore its greatest fruit more than twenty-five years after the death of Edwards. In the spring of 1784 an English Calvinistic Baptist pastor by the name of John Ryland, Jr. (1753-1825) received a copy of the *Humble*

Attempt, which had been sent to him by John Erskine (1721-1803), a Scottish Presbyterian minister. When Erskine was in his twenties he had been present at the revival at Cambuslang. Later he had entered into correspondence with Edwards, and had imbibed many of the theological perspectives of the American divine. Erskine's correspondence with Ryland appears to have begun in 1780 and lasted till the former's death in 1803. Erskine sent the Baptist pastor not only letters, but also on occasion bundles of fascinating books and tracts which he was seeking to promote. So it was in April, 1784 that Erskine mailed to Ryland a copy of Edward's Humble Attempt.

Ryland and his pastoral colleagues—notably Andrew Fuller (1754-1815) and John Sutcliff (1752-1814)—were so deeply impacted by the force of Edwards' argumentation in the Humble Attempt that a concert of prayer was begun that very year in the English Midlands by the association of churches to which they belonged, the Northamptonshire Association. 83 This prayer movement had profound consequences for the Calvinistic Baptists in Great Britain. Many of their congregations were revitalized after decades of stagnation or even decline, and numerous new works were begun. In the early years of the Evangelical Revival Howel Harris had once compared the Nonconformist denominations, which would have included the Calvinistic Baptists, and his friend Whitefield: "whilst they are in their warm rooms, he ventures his life for God."84 As Geoffrey F. Nuttall has pointed out, this telling contrast can be given both a spatial and a spiritual interpretation. By and large eighteenth-century Nonconformist ministers stayed within their meeting-houses to proclaim the Word of God, whilst the early Methodists took the gospel into the open air, into the highways and the byways. To be sure, there were legal restrictions which sought to confine Nonconformist preaching to the meeting-house. For many Nonconformist pastors, however, obedience to these laws was as much grounded in a spiritual "settledness" as in a desire to be law-abiding citizens. All too many of the Nonconformist pastors whom Harris knew well were content to live on past experience and displayed little hunger for the presence and power of God in their lives. 85

By the 1780s and 1790s the situation was markedly different. There was now a growing openness to the revival amongst the Nonconformists, including the Calvinistic Baptists. And Edwards' works on revival had played a vital role in the change of perspective. The revival which came to the Calvinistic Baptist denomination between the 1780s and the 1820s did so with remarkably few of the unusual manifestations which occurred in the early years of the Evangelical Revival. Yet, there was just as great a hunger and desire for the Spirit's presence and power, as the following text bears witness. It was written by Ryland in 1792, at the height of the French Revolution, as part of a circular letter sent out by the Northamptonshire Association to its member churches.

Surely the state both of the world, and of church, calls loudly upon us all to persist in wrestling instantly with God, for greater effusions of his Holy Spirit....Let us not cease crying mightily unto the Lord, "until the Spirit be poured upon us from on high" [Isaiah 32:15]; then the wilderness shall become as a fruitful field, and the desert like the garden of God. Yes, beloved, the Scriptures cannot be broken. Jesus mustreign universally. All nations shall own him. All people shall serve him. His kingdom shall be extended, not by human might, or power, but by the effusion of his Holy Spirit [cf. Zechariah 4:6].86

This text is redolent with the pneumatological thought of Jonathan Edwards, especially in its emphasis on patient but diligent prayer for the outpouring of the Holy Spirit, and its optimism regarding the irresistible advance of Jesus' kingdom throughout the world by the power of the outpoured Spirit. Such are the signs and wonders which Edwards and those who inherited his mantle truly longed to see.

¹Timothy L. Smith. "Foreword" to Harald Lindström, Wesley and Sanctification (Grand Rapids, Michigan: Zondervan Publishing House, 1980), n. pag. Cf. the remark of Alan C. Clifford, "The Christian Mind of Philip Doddridge (1702-1751): The Gospel according to an Evangelical Congregationalist," The Evangelical Quarterly, 56 (1984), 236: "With the advent of the Methodist revival, attention became focused on the doctrine and work of the Holy Spirit." See also Ronald Reeve, "John Wesley, Charles Simeon, and the Evangelical Revival," Canadian Journal of Theology, 2(1956), 203-214, passim. For eighteenth-century evangelical reflection on: the indwelling Spirit, see Thomas Templeton Taylor, "The Spirit of the Awakening: The Pneumatology of New England's Great Awakening in Historical and Theological Context" (Unpublished Ph.D. Thesis, University of Illinois at Urbana-Champaign, 1988), passim; the doctrine of assurance, see Arthur S. Yates, The Doctrine of Assurance With Special Reference to John Wesley (London: The Epworth Press, 1952); David Bebbington, Evangelicalism in Modern Britain. A History from the 1730s to the 1980s (1989 ed.; repr. Grand Rapids: Baker Book House, 1992), p.42-50; the sanctifying Spirit, see Timothy L. Smith, "George Whitefield and Wesleyan Perfectionism," The Wesleyan Theological Journal, 19, No.1 (Spring 1984), 63-85; idem, "Whitefield and Wesley on Righteousness by Grace," TSF Bulletin, 9, No.4 (March-April 1986), 5-8; the power of the Spirit, see R. Tudur Jones, "The Evangelical Revival in Wales: A Study in Spirituality" in James P. Mackey, ed., An Introduction to Celtic Christianity (Edinburgh: T&T Clark, 1989), p.237-267, passim,

²Quenching the Spirit. Examining Centuries of Opposition to the Moving of the Holy Spirit (Lake Mary, Florida: Creation House, 1992). p.29.

³Taylor, "Spirit of the Awakening," p.290.

⁴Philip Doddridge, Some Remarkable Passages in the Life of the Honourable Col. James Gardiner §22 [The Works of The Rev. P. Doddridge, D.D. (Leeds: 1803), IV, 19]. The complete story of Gardiner's conversion may be found in ibid. §§30-37 [Works, IV, 24-29]. A brief account of Gardiner's life and conversion may be found in F.W.B. Bullock, Evangelical Conversion in Great Britain 1696-1845 (St. Leonards on Sea, Sussex: Budd & Gillatt, 1959), p.16-21.

⁵Doddridge, Some Remarkable Passages §9 [Works, IV, 11].

'Ibid. §22 [Works, IV, 19].

⁷Ibid. §23 [Works, IV, 19].

8Ibid. §§28, 29, 36 [Works, IV, 22, 23, 27].

9Ibid. §32 [Works, IV, 25].

10 Ibid. §33 [Works, IV, 25].

¹¹Ibid. §35 [Works, IV. 27]. While Doddridge clearly regarded Gardiner's conversion as most unusual, he did mention that he was aware of at least one other like it. He did not name the individual, who was still living at the time when Doddridge wrote his biography of Gardiner in 1747. He merely stated that the individual of whom he was speaking was "one of the brightest living ornaments" of the Church of England, a man who has both an "exemplary life" and a "zealous ministry" [Ibid, §36 (Works, IV, 27-28)]. The man in question was George Thomson (1698-1782), vicar of St. Gennys, a windswept village in North Cornwall perched atop the cliffs overlooking the Atlantic. For a couple of years after his coming to St. Gennys Thomson had lived a careless life, characterized by "debaucheries" and similar in many ways to that of Gardiner before the latter's conversion. Yet, in 1733 or 1734 Thomson was awakened from his benighted state by a dream, which was repeated three times in one night with ever-increasing terror. In the first instance of the dream, he was told: "This day month, at six in the afternoon, you must appear before the judgment seat of Christ, to give an account of the dreadful abuse of all your talents, and the injuries done the souls committed to your care." Thomson woke in alarm, but soon shrugged off the dream with the thought, "Glad I am it was no more than a dream; I am no old woman to mind dreams," and promptly fell back asleep. The dream was repeated "with greater circumstances of terror," and Thomson awoke again, this time deeply shaken. After much tossing and agitation, he was able to go back to sleep once more, only to be awakened after the dream had been repeated yet a third time. Thomson, now "filled with horror" and convinced that he had but a month to live, called together his friends and the leading individuals in the parish. He recounted his dream to them, told them to find someone to fill his place, and to return to conduct his funeral in a month. He then shut himself up in his home and for two weeks was "in the depth of despair," since he was persuaded that it was not consistent with God's honour for him to forgive one who had brought such dishonour upon his holy name. After a fortnight of distress, however, Thomson was led to Romans 3, where he

"clearly saw that God could be glorified in his salvation, through the propitiation of Christ's most precious blood." Thomson returned to his pulpit and began to preach those doctrines which would soon be the hallmark of the Evangelical Revival: the atoning death of Christ and the imputation of his righteousness, the necessity of the new birth, and the absolute need of the Holy Spirit's power and presence to begin and carry on a saving change in heart and life.

For the full account of Thomson's conversion, see I. Davidson, "Some Account of the Rev. George Thomson," *The Evangelical Magazine*, 8 (1800), 221-225. This account consists of a letter written by Davidson in 1772. For a good study of Thomson's ministry, see G.C.B. Davies, *The Early Cornish Evangelicals* 1735-1760. A Study of Walker of Truro and Others (London: S.P.C.K., 1951), p.30-34, 37-52.

¹²Michael J. Crawford, Seasons of Grace. Colonial New England's Revival Tradition in Its British Context (New York/Oxford University Press, 1991), p.160.

¹³Some Remarkable Passages §135 [Works, IV, 88].

14Ibid. §135 [Works, IV, 88].

¹⁵Cited Arnold A. Dallimore, George Whitefield. The Life and Times of the Great Evangelist of the Eighteenth-Century Revival (Westchester, Illinois: Cornerstone Books, 1980), 2:128. For further details and discussion of this revival, see especially Arthur Fawcett, The Cambuslang Revival. The Scottish Evangelical Revival of the Eighteenth Century (London: The Banner of Truth Trust, 1971); Crawford, Seasons of Grace, passim.

¹⁶Some Remarkable Passages §135 [Works, IV, 88]. See also Geoffrey F. Nuttall, Calendar of the Correspondence of Philip Doddridge DD (1702-1751) (London: Her Majesty's Stationery Office, 1979), p.147.

¹⁷Some Remarkable Passages §136 [Works, IV, 88].

18 Ibid. §136 [Works, IV, 89].

19 Nuttall, Calendar, p.161.

²⁰Graham C. G. Thomas, "George Whitefield and Friends: The Correspondence of Some Early Methodists," *The National Library of Wales Journal*, 27 (1991-1992), 65.

²¹George Whitefield's Journals (London: The Banner of Truth Trust, 1960), p.273. For Doddridge's sympathies with the leaders in the revival, see especially Alan C. Clifford, "Philip Doddridge and the Oxford Methodists," Proceedings of the Wesley Historical Society, 42 (December 1979), 75-80. As W. R. Ward puts it: by the 1740s Doddridge "was a Methodist in the sense of an adherent of the movement of revival and reform" [The Protestant Evangelical Awakening (Cambridge: Cambridge University Press, 1992), p.348].

²²The Correspondence and Diary of Philip Doddridge, D.D., ed. John Doddridge Humphreys (London: Henry Colburn and Richard Bentley, 1831), V,401.

²³Nuttall, Calendar, p.183. On Watts' relationship to Whitefield, see K. L.

Parry, "Isaac Watts and 18th Century Dissent," Transactions of the Congregational Historical Society, 16 (1949-1951), 21-22; David G. Fountain, Isaac Watts Remembered (Worthing: Henry E. Walter Ltd., 1974), p.92-94. ²⁴See Clifford, "Philip Doddridge and the Oxford Methodists," p.77-78; Malcolm Deacon, Philip Doddridge of Northampton 1702-1751 (Northampton: Northamptonshire Libraries, 1980), p.88.

²⁵See especially the letters of Nathaniel Neal to Doddridge, dated October 11 and 15, 1743: *The Correspondence and Diary of Philip Doddridge, D.D.*, ed. John Doddridge Humphreys (London: Henry Colburn and Richard Bentley, 1830), IV, 274-281.

²⁶Henry D. Rack, Reasonable Enthusiast. John Wesley and the Rise of Methodism (London: Epworth Press, 1989), p.276.

²⁷An Essay concerning Human Understanding 4.19.5 [ed. Peter H. Nidditch (1975 ed.; repr. Oxford: Clarendon Press, 1984), p.699].

²⁸Ibid. 4.19.7 [p.699].

²⁹A Dictionary of the English Language (London: 1755), s.v. "Enthusiasm." ³⁰"Walking with God" in Select Sermons of George Whitefield (London: The Banner of Truth Trust, 1958), p.104. For the position of John Wesley, the other key figure in the Evangelical Revival, vis-à-vis enthusiasm, see Rack, Reasonable Enthusiast, p.275-278, 334-342, 539-540; Lowell O. Ferrel, "John Wesley and the Enthusiasts," Wesleyan Theological Journal, 23, Nos. 1 and 2 (Spring-Fall 1988), 180-187.

³¹Arnold A. Dallimore, George Whitefield. The Life and Times of the Great Evangelist of the Eighteenth-Century Revival (1970 ed.; repr. Westchester, Illinois: Cornerstone Books, 1979), 1:540; Christopher J. L. Bennet, "The Great Awakening of 1740 and the Problem of Phenomena" in Perfecting the Church Below (London: The Westminster Conference, 1990), p.73.

³²Correspondence, III, 381.

³³The Journal of the Rev. John Wesley, A.M., ed. Nehemiah Curnock (1911 ed.; repr. London: The Epworth Press, 1960), II, 256-257, n.1.

³⁴Sermons on Important Subjects (London: Thomas Tegg, 1833), p.432. For the historical circumstances surrounding the publication of this sermon, see Smith, "Whitefield and Wesley on Righteousness by Grace," p.6-7.

³⁵For recent studies of the French Prophets, see Hillel Schwartz, Knaves, Fools, Madmen, and that Subtile Effluvium. A Study of the Opposition to the French Prophets in England, 1706-1710 (Gainesville: The University Presses of Florida, 1978); idem, The French Prophets. The History of a Millenarian Group in Eighteenth-Century England (Berkeley: University of California Press, 1980); Clarke Garrett, Spirit Possession and Popular Religion. From the Camisards to the Shakers (Baltimore/London: The Johns Hopkins University Press, 1987), passim.

³⁶For contacts between the French Prophets and those involved in the Evangelical Revival, see Schwartz, *French Prophets*, p.202-208; Garrett, *Spirit Possession*, p.79-85.

³⁷For brief discussions of Whitefield's perspective on the gifts of the Spirit,

see Victor Budgen, The Charismatics and the Word of God. A biblical and historical perspective on the charismatic movement (Welwyn, Hertfordshire: Evangelical Press, 1985), p.162-163; Taylor, "Spirit of the Awakening," p.299, 317-318.

³⁸Robert Bruce Mullin, "Horace Bushnell and the Question of Miracles," *Church History*, 58 (1989), 461. In the previous century, the Puritans—except for such left-wing groups as the Quakers—had maintained a similar position. See Garth B. Wilson, "The Puritan Doctrine of the Holy Spirit: A Critical Investigation of a Crucial Chapter in the History of Protestant Theology" (Unpublished Th.D. thesis, Knox College, The Toronto School of Theology, 1978), p.296-300; J. I. Packer, "John Owen on Spiritual Gifts" in his *A Quest for Godliness*. *The Puritan Vision of the Christian Life* (Wheaton, Illinois: Crossway Books, 1990), p.219-230.

³⁹Three Letters to the Author of a late Pamphlet, entitled Christianity not founded on Argument [The Miscellaneous Works of Philip Doddridge, D.D. (London: William Ball, 1839), p.1161]. See also his A Course of Lectures on the Principal Subjects in Pneumatology, Ethics, and Divinity [Miscellaneous Works, p.397].

⁴⁰"The More Excellent Way" [The Works of John Wesley, ed. Albert C. Outler (Nashville: Abingdon Press, 1986), 3:263-264]. For the following discussion of Wesley's position on the gifts of the Spirit, I am indebted to Lycurgus M. Starkey, Jr., The Work of the Holy Spirit. A Study in Wesleyan Theology (New York/Nashville: Abingdon Press, 1962), p.73-77; Ted A Campbell, "John Wesley's Conceptions and Uses of Christian Antiquity" (Unpublished Ph.D. thesis, Southern Methodist University, 1984), p.194-204; idem, "John Wesley and Conyers Middleton on Divine Intervention in History," Church History, 55 (1986), 39-49. Popular Pentecostal historiography has frequently misrepresented Wesley's "open" position on the gifts by dipicting him as a forerunner of Pentecostalism. Undoubtedly, Pentecostalism emerged from a theological matrix which owed its shape and structure to the theology of Wesley. But it is one thing to admit this indebtedness of Pentecostalism to Wesley's theology; it is quite another thing to argue that Wesley was a proto-Pentecostal.

⁴¹Campbell, "Divine Intervention in History," p.48.

⁴²See also his statement in his response to an anti-Methodist tract written by William Warburton (1698-1779), the Bishop of Gloucester: A Letter to the Right Reverend The Lord Bishop of Gloucester II.16 [The Works of John Wesley, volume11: The Appeals to Men of Reason and Religion and Certain Related Open Letters, ed. Gerald R. Cragg (Oxford: Clarendon Press, 1975), p.514-515].

⁴³"The Nature of Enthusiasm" 21 [Wesley's Standard Sermons, ed. Edward H. Sugden (4th. ed.; London: The Epworth Press, 1956), II, 95-96].

⁴¹bid. 21 [Standard Sermons, II, 96].

⁴⁵Ibid. 18 [Standard Sermons, II, 93].

⁴⁶Rack, Reasonable Enthusiast, p.338; see also idem, "Doctors, Demons and

Early Methodist Healing" in W. J. Sheils, ed., The Church and Healing (Oxford: Basil Blackwell, 1982), p.149.

⁴⁷Cited Susie I. Tucker, Enthusiasm, A Study in Semantic Change (Cambridge: University Press, 1972), p.34.

48 For the details of the Bell affair, see L. Tverman, The Life and Times of the Rev. John Wesley, M.A., Founder of the Methodists (5th. ed.: London: Hodder and Stoughton, 1880), II, 433-444, 460-462; Rack, Reasonable Enthusiast, p.338-341.

⁴⁹"Indwelling of the Spirit" [Sermons, p.433].

⁵⁰Jones, "Evangelical Revival in Wales," p.238.

⁵¹Cited *ibid.*, p.251-252.

⁵²John Walsh was a converted deist. For a few details regarding his life, see The Works of John Wesley, volume 26: Letters, II: 1740-1755, ed. Frank Baker (Oxford: Clarendon Press, 1982), p.616, n.1.

53The Journal of the Rev. John Wesley, A.M., ed. Nehemiah Curnock (London: The Epworth Press, 1913), IV, 336. For a good discussion of these events at Everton, see Nigel R. Pibworth, The Gospel Pedlar, The Story of John Berridge and the Eighteenth-Century Revival (Welwyn, Hertfordshire: Evangelical Press, 1987), p.49-70.

⁵⁴Cited Jones "Evangelical Revival in Wales." p.251.

55 Journal (November 25, 1759) [The Journal of the Rev. John Wesley, A.M., ed. Nehemiah Curnock (London: Epworth Press, 1913), IV, 359]. See also the comments on Wesley's position in this regard by Garrett. Spirit Possession, p.83,87-89.

⁵⁶Dallimore, George Whitefield, 1:328.

⁵⁷"Jonathan Edwards and the Crucial Importance of Revival" in his *The* Puritans: Their Origins and Successors (Edinburgh: The Banner of Truth Trust, 1987), p.361.

⁵⁸Garrett, Spirit Possession, p. 115.

⁵⁹*Ibid.*, p.115.

60Cited Taylor, "Spirit of the Awakening," p.325.

⁶¹For a discussion of the role of Davenport and Crosswell in the Evangelical Revival, see Leigh Eric Schmidt, "'A Second and Glorious Reformation': The New Light Extremism of Andrew Croswell," The William and Mary Ouarterly, 43 (1986), 214-244; Garrett, Spirit Possession, p.114-115, 119-126: Iain H. Murray, Jonathan Edwards, A New Biography (Edinburgh: The Banner of Truth Trust, 1987), p.223-229; Taylor, "Spirit of the Awakening," p.322-331; Robert E. Cray, Jr., "More LIght on a New Light: James Davenport's Religious Legacy, Eastern Long Island, 1740-1840," New York History, 73 (1992), 5-27.

62A Letter from a Gentleman in Boston, to Mr. George Wishart, One of the Ministers of Edinburgh, Concerning the State of Religion in New-England [in Richard L. Bushman, ed., The Great Awakening. Documents on the Revival of Religion, 1740-1745 (New York: Atheneum, 1970), p.121].

⁶⁴The Religious Affections (Edinburgh: The Banner of Truth Trust, 1986), p.59.

⁶⁵A Divine and Supernatural Light, Immediately Imparted to the Soul by the Spirit of God [The Works of Jonathan Edwards (1834 ed.; repr. Edinburgh: The Banner of Truth Trust, 1974), 2:13].

66 Religious Affections, p.60.

67 Ibid., p.60.

68 Ibid., p.61.

69Ibid., p.62.

⁷⁰Works of Jonathan Edwards, 1:376-378.

⁷¹Ibid., 1:376,377.

⁷²The Distinguishing Marks of a Work of the Spirit of God [Jonathan Edwards on Revival (Edinburgh: The Banner of Truth Trust, 1965), p.113-114].

⁷³Ibid., [Jonathan Edwards on Revival, p.114].

⁷⁴Works of Jonathan Edwards, 1:376,378.

⁷⁵Works of Jonathan Edwards, 1:378.

⁷⁶Stephen J. Stein, ed., "Humble Attempt" [*The Works of Jonathan Edwards* (New Haven/London: Yale University Press, 1977), 5:317].

⁷⁷Ibid. [Works, 5:320].

⁷⁸Ibid. [Works, 5:341].

⁷⁹Ibid. [Works, 5:344].

80 Ibid. [Works, 5:347-348].

81 Ibid. [Works, 5:356].

⁸²Richard Lovelace, "Pneumatological Issues in American Presbyterianism," *Greek Orthodox Theological Review*, 31(1986), 345-346.

⁸³For further discussion of the circumstances surrounding this prayer movement, see Ernest A. Payne, *The Prayer Call of 1784* (London: Baptist Laymen's Missionary Movement, 1941); Michael A. G. Haykin, "John Sutcliff and the Concert of Prayer," *Reformation and Revival Journal*, 1, No.3 (Summer 1992), 65-88; *idem*, "'A Habitation of God, Through the Spirit': John Sutcliff (1752-1814) and the revitalization of the Calvinistic Baptists in the late eighteenth century," *The Baptist Quarterly*, 34 (1991-1992), 309-311.

⁸⁴Geoffrey F. Nuttall, *Howel Harris 1714-1773*. The Last Enthusiast (Cardiff: University of Wales Press, 1965), p.46.

85 Ibid., p.46.

⁸⁶Godly Zeal, Described and Recommended (Nottingham: 1792), p.1-2,15. See also Richard Lovelace, "Baptism in the Holy Spirit and the Evangelical Tradition," *Pneuma*, 7 (1985), 115. On Ryland's pneumatology, see Michael Haykin, "'The Sum of All Good': John Ryland, Jr. and the Doctrine of the Holy Spirit," *Churchman*, 103 (1989), 332-353.

Michael A. G. Haykin is Editor-in-Chief of The Baptist Review of Theology and serves as Professor of Church History at Heritage Baptist College and Theological Seminary in London, Ontario. He holds the M.Rel. and Th.D. degrees from Wycliffe College, University of Toronto. He has contributed to numerous scholarly periodicals, and is the author of two forthcoming books, The Spirit of God: The Exegesis of 1 and 2 Corinthians in the Pneumatomachian Controversy of the Fourth Century (Leiden: Brill, 1994) and One Heart and One Soul: John Sutcliff of Olney, His Friends and His Times (Durham: Evangelical Press, 1994). This present essay was originally given as an address at the Fall 1992 Conference of Central Baptist Seminary, Toronto.