
Journal of Discipliana Journal of Discipliana

Volume 74
Issue 1 Journal of Discipliana Volume 74 Article 4

2021

A Review of A Life of Alexander Campbell by Douglas A. Foster A Review of A Life of Alexander Campbell by Douglas A. Foster

Thomas H. Olbricht
tomolbricht@gmail.com

Follow this and additional works at: https://digitalcommons.discipleshistory.org/journalofdiscipliana

 Part of the Christian Denominations and Sects Commons, History of Christianity Commons, and the

Religious Thought, Theology and Philosophy of Religion Commons

Recommended Citation Recommended Citation
Olbricht, Thomas H. (2021) "A Review of A Life of Alexander Campbell by Douglas A. Foster," Journal of
Discipliana: Vol. 74 : Iss. 1 , Article 4.
Available at: https://digitalcommons.discipleshistory.org/journalofdiscipliana/vol74/iss1/4

This Book Review is brought to you for free and open access by Digital Commons @ Disciples History. It has been
accepted for inclusion in Journal of Discipliana by an authorized editor of Digital Commons @ Disciples History. For
more information, please contact jmcmillan@discipleshistory.org.

https://digitalcommons.discipleshistory.org/journalofdiscipliana
https://digitalcommons.discipleshistory.org/journalofdiscipliana/vol74
https://digitalcommons.discipleshistory.org/journalofdiscipliana/vol74/iss1
https://digitalcommons.discipleshistory.org/journalofdiscipliana/vol74/iss1/4
https://digitalcommons.discipleshistory.org/journalofdiscipliana?utm_source=digitalcommons.discipleshistory.org%2Fjournalofdiscipliana%2Fvol74%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1184?utm_source=digitalcommons.discipleshistory.org%2Fjournalofdiscipliana%2Fvol74%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1182?utm_source=digitalcommons.discipleshistory.org%2Fjournalofdiscipliana%2Fvol74%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/544?utm_source=digitalcommons.discipleshistory.org%2Fjournalofdiscipliana%2Fvol74%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.discipleshistory.org/journalofdiscipliana/vol74/iss1/4?utm_source=digitalcommons.discipleshistory.org%2Fjournalofdiscipliana%2Fvol74%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:jmcmillan@discipleshistory.org

A Review of A Life of Alexander Campbell by Douglas A. Foster A Review of A Life of Alexander Campbell by Douglas A. Foster

Cover Page Footnote Cover Page Footnote
Olbricht passed away in August 2020. This review is one of his last writing efforts. For James
Thompson’s tribute that focuses on Olbricht’s academic career, see Restoration Quarterly 62.4 (Fourth
Quarter, 2020) 193, 194.

This book review is available in Journal of Discipliana: https://digitalcommons.discipleshistory.org/
journalofdiscipliana/vol74/iss1/4

https://digitalcommons.discipleshistory.org/journalofdiscipliana/vol74/iss1/4
https://digitalcommons.discipleshistory.org/journalofdiscipliana/vol74/iss1/4

Douglas A. Foster, A Life of Alexander Campbell (Grand Rapids: William B.
Eerdmans Publishing Company, 2020), xviii + 350 pp., $29.99. Paperback.
Reviewed by Thomas H. Olbricht.

Douglas Foster by training and experience is eminently qualified to write this
extraordinary biography on the historically prominent Alexander Campbell (1788-
1866). Foster received the Ph.D. in American church history from Vanderbilt
University and has been professor of church history and Director of the Center for
Restoration Studies at Abilene Christian University since 1991. Late in his career
he was appointed Scholar-in-Residence. He has been remarkably active in writing
and editing major reference works focused on the Stone-Campbell Movement. Here
I mention The Encyclopedia of the Stone-Campbell Movement, eds. Douglas A.
Foster, Paul M. Blowers, Anthony L. Dunnavant and D. Newell Williams (Grand
Rapids: William B. Eerdmans Publishing, 2004) and The Stone-Campbell
Movement: A Global History, eds. D. Newell Williams, Douglas A. Foster, Paul M.
Blowers (St. Louis: Chalice Press, 2013).

Numerous biographies, special studies and even novels have been published about
Alexander Campbell since his death just after the close of the Civil War in 1866.
The Campbell family commissioned the earliest major biography in two volumes
(1868-70) and it is still in print. Written by Campbell’s longtime associate Robert
Richardson, the biography is indispensable for personal details. Foster’s biography
is the first to be located in a series of biographies produced by a major publisher, in
this case in Eerdman’s “Library of Religious Biography Series.” Histories of the
restoration or Stone-Campbell movement appeared earlier in the twentieth century
in American Church Histories from the University of Chicago Press, and in the latter
half of the century from the Greenwood Press’s Denominations in America.

Foster set out in his “Preface” what he aspired to achieve in the book:

This volume is neither a chronicle of Campbell’s life nor an amassing of data
from previous specialized studies. It humbly claims to be a critical biography
that assesses principal parts of Campbell’s life and thoughts to discover
something of his significance for American Christianity and the worldwide
movement that emerged from his work (xiv-xv).

The book is divided into five sections. The first centers on Irish, Scottish, and early
American religious perspectives that Campbell experienced and that provided a
seedbed for his own commitments. The second highlights the formation of

1

Olbricht: A Review of A Life of Alexander Campbell by Douglas A. Foster

Published by Digital Commons @ Disciples History, 2021

Campbell’s reform or restoration agenda that encompasses baptism, Scripture, and
the millennium. The third section incorporates many citations in respect to
opposition to Campbell’s platform including his battles with his opponents, some of
which were imagined by Campbell. Toward the end of his life Campbell on occasion
had reservations about whether Anglo-Saxon or more specifically American
developments conformed to the ways of God. His ambivalence is the focus of
section four. The final or fifth section is a brief assessment of Campbell’s legacy.
These sections proceed chronologically, but some of the major items are developed
topically, for example, Campbell’s views on baptism for the remission of sins,
pacifism and war, and racial issues. The assessment of these topics all in one space
is helpful.

The footnotes are impressive in appropriateness and quantity in regard to Campbell’s
publications and those of his contemporaries. Foster has scrutinized most of
Campbell’s own prolific discourses and many items written by his contemporaries.
I approve Doug’s decision to assign priority to nineteenth century sources thereby
giving the biography sharper focus. In some cases, however, I think further
comment on specific subjects pursued over the past fifty years would have
contributed to an image of Alexander Campbell that showed him to be a much more
constructive thinker than principally a controversialist. I have in mind such areas as
Biblical studies, education, and hermeneutics. The book ends with an adequately
detailed index, but without a bibliography. I can understand why a bibliography
would not be that helpful since the citation of interpretive items published since
beginning with the twentieth century is minimal. The volume contains an impressive
number of informative and historically significant pictures.

The Chapters

The book consists of twenty chapters. The first sets out a concise, yet cogent and
comprehensible overview of the religious milieu into which Alexander Campbell
was born.

Foster alluded to the Magisterial Reformation of Luther, Calvin and Zwingli, then
turned quickly to the English and Scottish Reformations, the latter centering around
John Knox. The Scottish Reformation, that is, Presbyterianism, incorporated
numerous conflicts with English politics and church leadership as well as internal
rifts resulting in Seceder, Burgher and Anti-Burgher groupings. Thomas Campbell,
the father of Alexander Campbell, served as an ordained minister of the Anti-
Burgher Seceder, Old Light Presbyterian Synod of Ulster in North Ireland whose

2

Journal of Discipliana, Vol. 74 [2021], Iss. 1, Art. 4

https://digitalcommons.discipleshistory.org/journalofdiscipliana/vol74/iss1/4

constituency were predominately those of Scottish descent. Ireland proper remained
staunchly Roman Catholic.

In Chapter two Foster took up the formation of Thomas Campbell. Despite
conflicting information about his religious background from Alexander’s biographer
Richardson, Thomas Campbell’s father Archibald, according to Foster, converted
from Catholicism after he fought in the Battle of Quebec in Canada. Thomas did
not please his father with his conversion to Ulster Presbyterians. Foster sets out the
political and religious conflicts that occurred in Alexander’s younger years in a
helpful manner for understanding Thomas’s effort to secure peace among the various
conflicting groups in County Armagh where they lived, the major residence of the
famous Saint Patrick of the late fourth century. The conflicts not only involved the
Anti-Burgher Churches, but Catholic against Protestant and Protestant against
Protestant. Licensed in the village of Ahorey and a member of the Presbytery at
Markethill, Thomas became involved in establishing the Evangelical Society of
Ulster patterned after the London Missionary Society. The late Hiram Lester
established structural similarities between the founding documents of the London
Missionary Societies, the Society of Ulster, and Thomas’s later “Declaration and
Address.” Foster comments little on the specific similarities and differences of the
three proposals. The comparisons and differences are more complicated than Lester
and others have declared and the word Evangelical in that context did not have the
exact same meaning that it has in 2020. The word “evangelistic” better connotes the
similarities as a reading of the original London Missionary Society documents
reveal. Foster further discusses Thomas Campbell’s efforts to ameliorate the Ulster
Presbyterian rifts with a focus on Biblical authority, oneness of conviction, and
evangelizing, but Thomas ended up disappointed in not receiving adequate support
from his fellow church leaders.

In crucial Chapter three Foster takes up the formation of Alexander Campbell’s
mind. He provides noteworthy insight into the persons with whom Campbell studied
in Glasgow after being detained in the city due to the wreck of the ship on which the
family set sail. Alexander had already obtained a meticulous education in the
classical culture and languages from Thomas and his brothers. He also read some of
the major English thinkers of the time, for example, John Locke. Foster pointed out
how this impressive background instilled in Alexander a sense of superiority that
persisted throughout his life and impacted many of the positions and controversies
in which he became involved. Thomas Campbell too encouraged Alexander’s
spiritual development and Alexander experienced a conventional conversion
experience. Since Alexander never provided the details, the experience has eluded
special attention. John Calvin likewise never provided a detailed account of his own

3

Olbricht: A Review of A Life of Alexander Campbell by Douglas A. Foster

Published by Digital Commons @ Disciples History, 2021

conversion. Campbell, because of his father’s friendship with Haldanean Scottish
Independents in Market Hill, already possessed familiarity with their emphasis on
unity, restorationism, and millennialism. Here Foster cites the work of James L.
Gorman on the trans-Atlantic origins of the Stone-Campbell movement, one of the
few recent studies he cites. Foster sets out the importance of Greville Ewing in
Glasgow, a close associate of James Alexander and Robert Haldane of Edinburgh.
Alexander Campbell heard the Ewing circle discuss weekly celebration of the Lord’s
Supper, church structure and baptism.

 At the University of Glasgow Campbell attended lectures of some of the foremost
educators of the time, especially George Jardine who was a student of Thomas Reid,
a significant leader in Scottish common sense philosophy. Reid held that true
conclusions resulted when propositions were derived from commonly accepted data
as opposed to David Hume who questioned the veracity of much so-called
knowledge. Foster then introduced Bacon and his Novum Organum as significant
for Campbell (37, 48). Induction had won the minds of the epoch especially with the
Scottish Common Sense empiricists. Locke likewise argued vociferously for the
same basic epistemology. Fifty years ago historians of philosophy emphasized a
period of Baconianism in the first half of the nineteenth century, but that is not so
much any longer the case. When considering the Campbell-Owen debate, one
should recognize that Campbell’s very concepts and vocabulary derive almost
directly from Locke, not from Bacon. Foster ends with details of the Campbell
family sea voyage to New York, Philadelphia, then on land across Pennsylvania to
Washington in the southwest part of the state. Thomas Campbell, informed of their
westward trek, met them on the way with printer proofs of “The Declaration and
Address” in his saddlebag.

In Chapter 4 Foster takes up the manner in which Campbell became leader of the
new movement to restore the gospel and order of the New Testament church. He
astutely refers to the The Christian System (1835) and quotes Campbell’s dictum
intermittingly throughout the biography.

 I say, the principles by which these things can be done are now developed, as
well as the principles themselves, which together constitute the original gospel
and order of things established by the Apostles. (p. 45).

Alexander Campbell, tutored by Thomas, soon preached to the Washington
Association and in the surrounding region and acquired a reputation of being the
leader in their effort to remove the obstacles that prevented the teachings of the New
Testament from serving as the constitution for the church. Foster pointed out that

4

Journal of Discipliana, Vol. 74 [2021], Iss. 1, Art. 4

https://digitalcommons.discipleshistory.org/journalofdiscipliana/vol74/iss1/4

Alexander developed an Americanized style of plain and confrontational speaking
and writing. Often expansive, his style seemed typical for the times. Foster
mentions Campbell’s criticism of life styles and morals published in the Washington
Reporter under the pseudonym Clarinda but doesn’t relate Alexander’s concerns to
what standard eighteenth century Puritan writings labeled as “manners.” Campbell
soon met and married Margaret Brown. Campbell helped his father-in-law on the
farm that later became the village of Bethany and the location for Bethany College.
With the birth of their first child imminent, Alexander studied the subject of Baptism
in the New Testament. He decided baptism meant immersion for the forgiveness of
sins. In the wake of this decision, Matthias Luce, a Baptist minister, baptized
Alexander and Thomas’s family by immersion. For the rest of his life, Campbell’s
view of baptism for the remission of sin and its consequences involved him in
controversy.

In respect to theology, I suggest that the genre of Foster’s biography is not a critical
one. It is critical in regard to Campbell’s contributions to a renewal or restoration
of the people of God. In respect to immersion for the remission of sins, Campbell
had been forced by Thomas to memorize the creeds, including the Nicene and the
Westminster Confession. The Nicene Creed clearly stated, “We acknowledge one
baptism for the forgiveness of sins,” as does the Confession (Chapter 28). Campbell
claimed credit for making such a connection from his study of Scripture, but the
concept had already been planted in his mind through the creeds. Campbell, of
course, sought to establish all theology by Scripture and he can be acknowledged for
his work in the text. Foster does not critique Campbell’s claims of discovery
regarding his views on baptism.

Foster takes up Campbell’s views on millennialism in this chapter. He pointed out
the almost universal contemporary significance of millennialism among British
church leaders. Many churchmen believed that education, evangelism, and the
removal of obstacles would pave the way for the commencement of the millennium
as did the Campbells. Alexander in the 1840s identified clear signs that the
launching day would not tarry and at one stage predicted 1866 which turned out to
be the year of his death. After a thousand years of the glorious new era, Christ would
return to reign on earth. Labeled postmillennialism Alexander assigned a high
priority to the success of human improvement. He believed that God assigned a
special role to America and envisioned his own efforts to propagate the ancient
gospel and order as contributing substantially to the impending golden days on earth.
As the years wore on, Campbell sometimes expressed doubts about the God-given
mission of America, especially when the Civil War broke out. But even in the midst

5

Olbricht: A Review of A Life of Alexander Campbell by Douglas A. Foster

Published by Digital Commons @ Disciples History, 2021

of doubts, he returned to his most optimistic convictions about the divine goals for
his adopted country as Foster documents later in the book.

Foster developed at some length and with judicious insight the significance in
chapters five and six of three events—the debates with Walker and Maccalla on
conversion and baptism, and the controversial yet formative “Sermon on the Law,”
all of which contributed to the creation of the platform that consumed Campbell’s
lifetime occupation. Already in the “Declaration and Address” Thomas Campbell
declared that the New Testament was the constitution for the New Testament church.
Alexander at some length asserted the claim that when the New Testament employed
the term, “the law” that the term included all the Old Testament and not just the legal
parts. This meant that any proofs regarding the ancient order had to be made from
the New Testament, not from the Old. He used this strategy particularly against those
informed by Reformed theology, including Presbyterians and Baptists, for whom the
moral and judicial law was still authoritative in Christianity. Foster refrained from
critiquing Campbell’s view of the Old Testament and the New from the standpoint
of Biblical scholarship. Foster presented in detail Campbell’s conclusions on
baptism for the remission of sins as found in the debates. He also took up Campbell’s
later reflections contained within the often-discussed Lunenburg Letter and the
lengthy controversy that ensued. These comments are some of the best topics
explored in the book (Chapter 11).

In a chapter on unity (6) Foster argued, and I think correctly, that Campbell went
beyond the “Declaration and Address” and added as attributes of the unified church
the ancient gospel and apostolic order. For him, therefore, the primary goal was
restoration with unity to be the outcome. Not being able to work within a
Presbyterian context, the Campbells as immersionists joined the Redstone Baptist
Association. Alexander launched The Christian Baptist to promote these views of
unity. He sometimes described his work as not so much focused on restoring the
church, but rather restoring Christians to live by the standards of the New Testament.
He rejected efforts to unify denominations. Rather individual Christians first should
unite in their love for the Lord. These individuals should arrive from all Christian
sects and form a visible body based upon a doctrinal and structural restoration of the
ancient church. Believers in this body might hold different opinions but they should
refrain from imposing them upon others. Foster concludes by noting the critical
opinion based on the later rifts among Campbell’s religious descendants, certain
inherent defects pervaded his platform.

Campbell’s central assertion that the Bible serves as the only source for Christian
belief and practice led him to exercise limitless effort to provide the most

6

Journal of Discipliana, Vol. 74 [2021], Iss. 1, Art. 4

https://digitalcommons.discipleshistory.org/journalofdiscipliana/vol74/iss1/4

comprehendible New Testament translation and to model state-of-the-art Biblical
studies. Foster explored the translation efforts in considerable detail in Chapter 7.
Campbell sought outstanding translations and included in the New Testament, later
title, Living Oracles, gospels and epistles translated by Scottish scholars Campbell,
MacKnight and Doddridge. He himself edited the translations utilizing Griesbach’s
Greek text, heralded as the best at that time. The most controversial of Campbell’s
changes was his consistent translating of baptizo as “immersion.” In this case Foster
depended on the detailed work of Cecil K. Thomas (1958). In the ensuing
controversy over the Living Oracles, Calvinistic Baptists and others excoriated
Campbell and widely accused him of being a Unitarian.

Campbell bought the major cutting-edge publications of scholars of his time in order
to supply data in his controversies and expert insight into the Biblical texts. For
example, he read much in the writings of the American Moses Stuart, the
Englishman, Thomas Hartwell Horne, and the German, J. D. Michaelis. I think it is
important to include more on Campbell’s Biblical scholarship because of his efforts
in mastering some of the best contemporary scholarship, and because of the
importance of Biblical scholarship to Campbell’s spiritual heirs since. Biblical
studies have received major focus in the universities of the movement, and their
scholars have often been at the forefront of the guild internationally. Furthermore,
Campbell is justified in his claim that Bethany College became the first College to
give credit for courses in the Bible as I have established in “Campbell as an
Educator.” Campbell’s guidelines for Biblical interpretation, that is hermeneutics,
also established Campbell’s reputation as a constructive theological and scholarly
leader and not just a controversialist fighting it out in the trenches. Foster ends with
a discussion of Alexander’s translation of Acts, annotated, which Campbell
published as one in a series of translations of the American Bible Union, a Baptist
organization.

In Chapter 8 Foster admirably presented Campbell’s debates with Robert Owen, a
Welch anti-Christian social reformer, and John Baptist Purcell, Roman Catholic
Bishop of Cincinnati. As a result of both of these debates Campbell, in his early and
late forties, became widely known in English-speaking circles as the defender of
Protestantism. He himself, however, saw the debates as a principal channel by which
to promote his plea for the restoration of the ancient gospel and order. Campbell
employed some of his time presenting standard English-Scottish empirical cause-
effects apologetics for the existence of God and the veracity of the Christian faith.
In the Purcell debate Campbell likewise proceeded inductively and empirically. He
argued that a true church existed in all ages from the beginning, but it wasn’t the
Roman Catholic Church which had apostatized and departed from its New

7

Olbricht: A Review of A Life of Alexander Campbell by Douglas A. Foster

Published by Digital Commons @ Disciples History, 2021

Testament beginnings. Christ declared (Matt. 16) that the true church would prevail,
a claim also of Anabaptists and Baptists. Campbell further increased his role of
Protestant champion by an early attack on the Book of Mormon, Joseph Smith, and
the Mormon leaders (Chapter 12). Campbell took up this critique because of the
conversion of certain leading restorationists in Northeastern Ohio to Mormonism,
including Sidney Rigdon and Parley and Timothy Pratt. Foster references a Mormon
scholar, RoseAnn Benson, who recently compared the restoration pleas of Smith and
Campbell (2015). While Foster heralds this new role for Campbell, he rejects the
claim of Richard Hughes that Campbell now turned to a “civic religion” posture.

Also, in the 1840s Campbell, because of his national reputation, found himself in a
strategic position to found Bethany College (Chapter (9). We have already noted the
importance of education Campbell claimed for his program of restoring the ancient
gospel and order. Various publications have treated Campbell’s approach to
education. European emphasis on theory and practice going hand in hand deeply
influenced Campbell, along with the Scottish insistence on courses in classical
education supplemented by classes that contributed to industry and agriculture, for
example: chemistry, surveying and road building, botany and zoology. The Scots
had developed these curricula, but the major earlier American universities still
focused on the classics. In the same chapter Foster presented information on the
formation of the American Christion Missionary Society of which Alexander
Campbell accepted the presidency. Foster shows Campbell’s prior encouragements
for a larger, more organized way to evangelize.

Section three of the book, titled “Defense and Conflict,” consists of eight chapters
and, in my judgment, best demonstrates the significance of Foster’s modus operandi
and perspectives. These chapters carefully flesh out Campbell’s plea and the
criticism of his opponents. All these materials are based upon detailed examination
of the works of Campbell and of his detractors. In the chapter (11) on John Thomas
and the Lunenburg letter, Foster discusses Thomas’s insistence on baptizing Baptists
and soul sleep, which Campbell designated materialism. Thomas later left the
movement and founded the Christadelphians. Campbell continued the controversy
with the Presbyterians over infant baptism and sprinkling by debating Nathan Rice
in Lexington, Kentucky. He cited far more sources for believer’s immersion in this
debate than in any other, indicating that Campbell and his cohort valued proof from
early church history. In the 1820s it became clear to Baptists, particularly in
Kentucky but also elsewhere, that Campbell downplayed an experiential Holy Spirit
conversion as well as other favored Baptist doctrines, and represented a more
intellectual orientation than they did. Campbell soon became embroiled with
Baptists and carried on polemics especially in the numerous journals. He managed

8

Journal of Discipliana, Vol. 74 [2021], Iss. 1, Art. 4

https://digitalcommons.discipleshistory.org/journalofdiscipliana/vol74/iss1/4

to meet Baptist detractors with a similar invective of which they were guilty as Foster
establishes with much documentation. Campbell clashed with the later Landmark
Baptist leaders, J. B. Graves, J. B. Jeter and others. He thought to write a book length
response to Jeter, but became so immersed in other activities that he asked his former
student, the articulate Moses Lard, to write a reply.

Campbell had clashes with Walter Scott over Scott’s claim to have restored the
ancient gospel in 1827 when he evangelized for the Mahoning Association (Chapter
15). Scott did not claim to have restored the ancient order. He was quite willing
that Campbell be so accredited. Scott actually asserted his role as a "founder" in the
movement. Campbell willingly admitted Scott's success in offering, but not creating,
the ancient gospel, but he wasn't open to granting Scott a founder's status. Foster
shows Campbell to be very protective of his founder's role. Foster sets out in great
detail their sometimes rocky relationship.

The troubled friendship of Campbell and Barton Stone had an even longer and more
deeply seated history (Chapter 16). The clashes pertained to the fundamental
doctrines of the substitutionary atonement, and of the Godhead, the Father, Son and
Spirit. Stone objected to the eternal existence of the Word (Campbell declared that
the eternal Word became the Son incarnate), and that the Spirit was not a person.
Campbell judged that Stone’s disclaimers verged on heresy. Foster provided
excellent insight into the relationship of these two leaders, utilizing the noteworthy
biography of D. Newell Williams for comprehending Stone’s theology.

In Chapter 17 Foster discussed the controversy that arose over the work of the
eloquent Jesse Ferguson who addressed rapidly increasing crowds in Nashville.
Certain Nashville leaders asked Campbell to counter Ferguson’s views on the work
of the Holy Spirit. Ferguson eventually left the Movement and took up Spiritualist
activities. Campbell not only clashed with Ferguson, but also with Tolbert Fanning.
Campbell and Fanning published at length on the manner in which the Holy Spirit
acts today. Robert Richardson became involved. At one time Richardson and
Campbell became estranged, because of Richardson’s views on the continuing work
of the Spirit. These two reconciled, but Campbell characterized Fanning as an
empirical Lockean who left little room for spiritual activity. Foster has helpfully
mapped out this controversy but James L. McMillan has examined the theological
conflict in much more detail recently.

One of Foster’s recent interests is racial relationships. For that reason, he has
provided excellent background to Campbell’s involvement with people of color,
with slavery and the Civil War. Campbell showed an interest in Mexicans and

9

Olbricht: A Review of A Life of Alexander Campbell by Douglas A. Foster

Published by Digital Commons @ Disciples History, 2021

American Indians by helping them attend Bethany College. His leadership in regard
to the slavery or freeing of African American frequently diverged. Campbell owned
slaves, but declared that he was preparing them to be freed. Stone owned slaves and
moved to Illinois later in life to free them. David Lipscomb’s family owned slaves,
and they too tried to free them in Illinois but the laws in Indiana made freeing them
there preferable. For readers interested in these matters, the insights Foster has
brought to bear are worth the price of the book.

After considerable details on the death of Alexander Campbell, Foster offered an
assessment as to Campbell’s meritorious traits and certain problematic outcomes
among his heirs.

Alexander Campbell was a complex, brilliant, indefatigable, arrogant, racist,
aggressive, prolific leader who made a lasting impression on the Christian world.
He was a man whom God used and whom God chastened. His spiritual descendants
have inherited every one of his characteristics…A rationalistic approach to truth
resulted in internal divisions within the movement whose name he now shares,
ironically with Barton W. Stone.

Despite my observations and suggestions, I recommend without reservation Foster’s
biography on Alexander Campbell. It has established a niche in the history of the
Stone-Campbell movement that is not likely to be improved upon for generations to
come.

Thomas H. Olbricht
Distinguished Professor Emeritus of Religion
Pepperdine University

10

Journal of Discipliana, Vol. 74 [2021], Iss. 1, Art. 4

https://digitalcommons.discipleshistory.org/journalofdiscipliana/vol74/iss1/4

	A Review of A Life of Alexander Campbell by Douglas A. Foster
	Recommended Citation

	A Review of A Life of Alexander Campbell by Douglas A. Foster
	Cover Page Footnote

	a Review of Douglas Foster’s Alexander Campbell Biography

