
Journal of Discipliana Journal of Discipliana

Volume 74
Issue 1 Journal of Discipliana Volume 74 Article 3

2021

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

Keith Watkins
Christian Theological Seminary, hkeithwatkins@icloud.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
Watkins, Keith (2021) "Review of A Life of Alexander Campbell by Douglas A. Foster," Journal of
Discipliana: Vol. 74 : Iss. 1 , Article 3.
Available at: https://digitalcommons.discipleshistory.org/journalofdiscipliana/vol74/iss1/3

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/iss1/3
https://digitalcommons.discipleshistory.org/journalofdiscipliana?utm_source=digitalcommons.discipleshistory.org%2Fjournalofdiscipliana%2Fvol74%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1184?utm_source=digitalcommons.discipleshistory.org%2Fjournalofdiscipliana%2Fvol74%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1182?utm_source=digitalcommons.discipleshistory.org%2Fjournalofdiscipliana%2Fvol74%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/544?utm_source=digitalcommons.discipleshistory.org%2Fjournalofdiscipliana%2Fvol74%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.discipleshistory.org/journalofdiscipliana/vol74/iss1/3?utm_source=digitalcommons.discipleshistory.org%2Fjournalofdiscipliana%2Fvol74%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:jmcmillan@discipleshistory.org

A Life of Alexander Campbell
by Douglas A. Foster (Eerdmans, 2020)

Reviewed by Keith Watkins
Christian Theological Seminary, Emeritus

A Life of Alexander Campbell is the thirty-first title to be published in Eerdmans’ Library of
Religious Biography. In keeping with other books in the series, including A Christian and a
Democrat: The Religious Life of Franklin D. Roosevelt, published in 2019, Foster’s biography is
a substantial volume—350 pages in length, fully documented, with many photographs—and
written in a style that can be appreciated by a wide cross section of readers.

Before turning to the text itself, readers are likely to be drawn to Campbell’s portrait, created in
1861, five years before his death, that dominates the front cover. His stern, foreboding face in
ruddy tones, framed by gray hair swept back and full beard, reveals the religious leader whom
historian Richard T. Hughes, in a statement on the back cover, describes as a “complicated
man. . . who defined himself as a simple, New Testament Christian, but whose view of the
Christian religion was deeply shaped by the age in which he lived and by many of his less-than-
noble characteristics.”

Alexander Campbell (1788–1866) was a Scotch-Irish immigrant who in 1809 came with his
mother and younger siblings to southwestern Pennsylvania to join his father who had come the
previous year to prepare the way. Thomas Campbell’s primary reason for emigrating to the new
world was to establish a way of life free from the religious and political complexities of life in
Northern Ireland. He was a minister in the New Light Anti-Burgher Seceder Presbyterian Church
and upon arrival had been accepted by the synod that was already functioning in that area. The
multi-phrased title of this Presbyterian church manifested the interplay of nationality, political
authority, religious identity and theological conflict that were roiling the society in which they
lived—a complex story that Foster unfolds in Section One: Formation.

During the year they had been separated, Thomas had struggled with features of this system that
were still operative among Presbyterians even though they made little sense in the new world;
and Alexander had devoted the year to theological study. They quickly discovered that in this
brief period of separation they had come to similar convictions about how to transform their
ecclesial life in this new setting. Thomas had already started the process by gathering a group of
like-minded reformers and drafting a set of principles that expressed their emerging convictions.

In Section Two: Creation, Foster describes and interprets the process by which this group of like-
minded friends became a congregation and then began the process of enlarging the circle of their
ecclesial influence, first with other Presbyterians, then with Baptists, and after that as the
organizing center of an expanding network of Reformers. Even though he was still in his
twenties, Alexander became their theological and organizational leader. This part of the story is
familiar to people interested in American religion as it developed in the American middle west
during its nineteenth-century frontier period. Quite early, Alexander Campbell came to believe in
what he “called ‘the ancient gospel and order of things.’ Immersion for the remission of sins and
salvation was, he believed, the missing key to everything else.” Foster writes that Campbell’s

1

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

Published by Digital Commons @ Disciples History, 2021

 2

“political, intellectual, and religious experiences in Ireland and Scotland, shaped by the
American context of unlimited opportunity for progress, fueled his desire for a reform of church
and society and drove him to almost frenetic activity to promote his ideas” (78).

From his home in the village he renamed Bethany, in Brooke County (soon to be West Virginia),
he travelled much of the time. He published his own journals, first Christian Baptist and then
Millennial Harbinger. In 1826 he edited and published a new edition of the New Testament,
followed by three revisions in 1828, 1832, and 1835). In two books, he laid out his theological
ideas. The Christian System (1835 and 1839) contains what Foster describes as “a kind of
systematic theology,” and in 1851 “he produced the most thorough statement of his baptismal
theology in his masterpiece, Christian Baptism: With Its Antecedents and Consequents” (77-8).
Campbell lectured on a wide range of topics and addressed many of these issues in his journals.
He engaged readily in debates, which were one of the important modes of public discourse
during that era. Two of these debates earned him the reputation as the defender of protestant
Christianity. The first was in 1829 with “the genial Welsh anti-Christian social reformer Robert
Owen,” and the second was in 1837 with “the Roman Catholic bishop of Cincinnati, John Baptist
Purcell” (114). Although much of this section of the book is already familiar to many readers,
Foster provides a careful summary that can help them remember what they have previously
understood and introduce this historical narrative to readers who only now are encountering it.

In the final chapter of this section Foster describes the creation of what he calls “two crucial
institutions,” Bethany College in 1841 and the American Christian Missionary Society in 1849.
Each of them was intended to be a practical way to embody key elements for advancing the
American dream as he understood it. “Proper education,” he believed, “was key to restoring the
ancient gospel and order of things, which would bring the unity of all Christians and the
conversion of the world, thus ushering in the millennium” (138). Campbell was certain that “the
non-sectarian teaching of Scripture was of central importance to the teaching of all the sciences
and arts for a complete life and in order for America to fulfil its destiny. He lectured and lobbied
extensively to persuade people across the country to develop public schools at all levels
accordingly. His new college would be the model for this kind of education. It would have four
departments: “preparatory and elementary schools for boys seven to fourteen years of age; an
Academy of Arts and Sciences for older boys, the college proper, and a normal school for
training teachers” (141). Campbell failed to see that his school would be as sectarian as those he
opposed, Foster writes, and continues that it was “naïve of Campbell to believe that people who
were ‘properly educated’ would agree with his conclusions—what he was absolutely convinced
were clear and evident truths.” Even so, Foster continues, Campbell created a strong educational
institution that provided “a magnificent education as evidenced in the statesmen, scientists, and
religious leaders it produced” (143).

As his movement spread across the rapidly expanding midwestern frontier, Campbell became
increasingly convinced that this network of preachers and congregations needed to be bound
together by an organization for consultation and cooperation. In February 1842 he published a
list of functions for which they needed some kind of organization: (1) Distributing the Bible
abroad; (2) engaging in missionary efforts at home and abroad; (3) improving and elevating the
Christian ministry; (4) protecting churches and their members from imposture and fraud; and
concentrating the actions of tens of thousands of people. His conclusion was that “[W]e can have

2

Journal of Discipliana, Vol. 74 [2021], Iss. 1, Art. 3

https://digitalcommons.discipleshistory.org/journalofdiscipliana/vol74/iss1/3

 3

no thorough co-operation without a more ample, extensive, and thorough church organization”
(145).

In response to Campbell’s ideas, a committee of organizers developed plans for a meeting to be
held in Cincinnati in October 1849. Campbell, however, believed that the date was too soon and
needed to be postponed. One reason was the outbreak of a cholera epidemic in that area.
Approximately 150 members of Campbell-related churches came anyway, established an
organization they named the American Christian Missionary Society, and elected Campbell to be
its first president. Although he did not attend the gathering, claiming “an unusually severe
indisposition,” he did affirm that the convention had fulfilled his hopes for what they would do.

Throughout this second section of his book, Foster focuses attention on how this movement
largely shaped by the ideas and labors of Alexander Campbell became a significant force in
American religion. He describes significant relationships with other people, especially Walter
Scott, and describes challenges that arose, especially those based on theological differences that
were being argued with Presbyterians, Baptists, and Methodists. Foster freely acknowledges
Campbell’s responsibility for some of the tensions, sometimes becoming feuds, that developed.
In Section Three: Defense and Conflict, Foster focuses attention upon this darker side of
Campbell’s life and work. During my own studies in the history and literature of this American
religious movement, I have given some attention to the topics that are presented in this section,
including relations between the Campbell movement and the Mormons. For the most part,
however, I have avoided the aspects of Campbell’s life that are discussed in this section: the
continuing opposition to Campbellism and clashes with Baptists and Presbyterians. Even more, I
have resisted reading materials bearing upon Campbell’s clashes with colleagues, including
Walter Scott, Barton W. Stone, Jesse B. Ferguson, Tolbert Fanning, and Robert Richardson. Not
only is the breakdown of personal relationships painful to read, but the literary form often is
challenging in its own right. Foster guides readers through these aspects of the story so that
readers can understand what’s there even though they may not want to read the historical
accounts themselves.

The most important chapter in this section traces the significant but often tense relationship
between Campbell and Barton W. Stone who was principal leader of a reform movement that
preceded Campbell’s. In reaction against the Presbyterian sectarianism that they encountered in
the Ohio Valley, both men emphasized the importance of depending upon teachings and patterns
of church life clearly stated in the Bible. Each man was confident that his synthesis of scriptural
teaching was faithful to the spirit and letter of the text and a reliable guide for churches of their
time. Although there were important differences between these two movements, the similarities
were even stronger, which inevitably, it would seem, meant that popular opinion saw them as
variants of the same movement. It seemed inevitable that they form an alliance. Much of the
debate between Stone and Campbell was conducted in a continuing series of columns in their
respective journals—Stone’s Christian Messenger and Campbell’s Millennial Harbinger. The
foremost event in the uniting of these movements took place during a four-day series of
Christmas-New Year’s discussions in Georgetown and Lexington, Kentucky. Campbell did not
attend, but Stone took an active role, stretching out his hand to a leader of the Campbell
delegation on January 1, 1832, thus initiating the public uniting of these movements.

3

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

Published by Digital Commons @ Disciples History, 2021

 4

Early in a tragic story, whether it be literary or historical, it is likely that there will be intimations
that the narrative will end in some kind of catastrophe, loss, or despair. That the life and work of
Alexander Campbell took this form can be felt throughout Foster’s comprehensive and
appreciative biography. The dramatic denouement takes place in Section Four: Surrender, which
contains three chapters: Slavery—the Movement’s Greatest Threat, The Civil War and the
Millennium; and The Death of a Reformer. These chapters describe events that revealed during
Campbell’s last years what Americans now are coming to understand and acknowledge more
fully: that ours is “a civilization built on slavery” supported by the three pillars of church,
academy, and state, to use words by Craig Steven Wilder in his book Ebony and Ivy (11).
From early in his life, Campbell had been carried along by the “Puritan vision of a land created
to bring about God’s purposes, but he would form his own version of it” (43). Coupled with this
was “a sense of religious superiority characteristic of the Seceder Presbyterians. . . The tendency
to disdain anyone who did not share his heritage, education, or faith would manifest itself often
throughout his long and influential career, including in his attitudes toward African Americans
held in slavery in the United States” (31). In the chapters on slavery and the Civil War, Foster
demonstrates Campbell’s strong commitment to preserving the unity of North and South.
Although he “denounced American slavery as inconsistent with the ‘spirit of the age,’ he insisted
that the Bible never condemned slavery as inherently evil” (275). Despite this understanding of
the Bible, Campbell acknowledged the mistreatment of slaves and advocated the gradual
elimination of slavery in ways that would preserve the nation.

During the years leading up to the war, Campbell’s millennial vision was increasingly
threatened. He feared that the breakup of Methodist, Presbyterian, and Baptist churches
threatened the unity of his own movement. His distress over American involvement in the
Mexican War, 1846-48, anticipated his even deeper distress over the nation’s war with itself. It
was increasingly difficult for Campbell to cling to his expectation that the United States would
play the decisive role in fulfilling God’s millennial action.

All of this was happening as Campbell was experiencing increasing stress in his personal life.
His family was painfully divided over these matters, and Campbell himself was entering a period
of diminishing ability with signs of dementia. These factors may account for the tone conveyed
by the portrait on the cover of Foster’s biography, but they are even more evident in two photos
near the end of the book. Concerning one of them Foster writes: “The outbreak of the Civil War
was crushing to Campbell and his vision for his reformation and the millennium. In his last years
he wore an unkempt beard, and his face showed great weariness” (296). Abraham Lincoln died
on April 15, 1865. Only a few months later, on March 4, 1866, Alexander Campbell reached the
end of his life.

In this retelling of the life and work of Alexander Campbell, Foster leaves largely untouched
many aspects of these labors. Two that I miss deal with important features of congregational life.
The first is the “every Lord’s Day Lord’s Supper,” to use a descriptive term in an address
delivered half a century later at the centennial celebration of Thomas Campbell’s Declaration
and Address. The “breaking of the loaf” on the first day of the week quickly became standard
practice in all of the churches influenced by the Campbells. In many congregations today it is
understood to be the central feature of this movement while “baptism for the remission of sins”
has faded from prominence. Fortunately, Foster does include an extended excerpt from The

4

Journal of Discipliana, Vol. 74 [2021], Iss. 1, Art. 3

https://digitalcommons.discipleshistory.org/journalofdiscipliana/vol74/iss1/3

 5

Christian System in which Campbell’s understanding and appreciation of the Lord’s Supper are
clearly stated (328).

The second topic that I miss is Campbell’s treatment of leadership in the congregation and the
gradual evolution of the pattern. Throughout his active life he was distressed at the systems of
authority and control exercised by clergy in the churches around him. The New Testament
pattern that he perceived and established in congregations consisted of mature Christian men
chosen and ordained by others in the congregation to be spiritual overseers: elders (also entitled
bishops) and deacons. Evangelists were recognized as preachers and evangelists who traveled
about proclaiming the message, organizing congregations, and serving as consultants to the
churches. Early in the process, however, congregations developed a model of pastoral leadership
that combined features of the elder and evangelist, and this practice became widespread. One
impact of this history upon Christian unity in our time is that some church traditions find it
difficult to recognize the sufficiency of celebrations of the Lord’s Supper conducted by these
leaders, especially because they develop their own, usually extemporaneous, communion
prayers. Although this modern challenge need not be part of this biography, contemporary
readers would benefit from a recounting of the background for this practice.

Alexander Campbell died more than a century and a half ago. What are we to make of him now?
This is the question that Foster addresses in Section Five: Legacy, which contains one chapter,
only thirteen pages long: The Shadow of Alexander Campbell. He describes tributes and
memoirs published in years soon after Campbell’s death that “set a precedent for idolizing
Campbell that would continue far into the future” (321). He then identifies a continuing body of
publications that provide a more scholarly and accurate remembrance of his life, work, and
import. One value of these last few pages is that they provide a rationale for the kind of
biography that Foster has written and for its inclusion in Eerdmans’ Library of Religious
Biography. This book can be useful to general readers as well as to members of the three
denominational streams that trace their origins to that history—Churches of Christ, The
Undenominational Fellowship of Christian Churches and Churches of Christ, and Christian
Church (Disciples of Christ).

Several times in this final portion of his book, Foster writes brief summaries that sum up his
sense of the man he describes throughout the book. One example: “Alexander Campbell was a
complex, brilliant, indefatigable, arrogant, racist, aggressive, prolific leader who made a lasting
impact on the Christian world. He was a man whom God used and whom God chastened” (331).
Paired with this is another statement: “Though he resisted experiential religion because of
reliance on the gift of reason and rejection of what he saw as irrational excesses, he did in fact
have a rich Christian experience, from his seldom-mentioned ‘conversion experience’ in Ireland
to his moments of expressing the love of God and the beauty of community as clearly as anyone
has ever done. Such moments of clarity and wisdom are moving and transformative” (332).
As a life-long member of a church that claims Alexander Campbell as an ancestor, I am grateful
for this biography that helps me understand and appreciate his life and work.

5

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

Published by Digital Commons @ Disciples History, 2021

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

	tmp.1612799560.pdf.bazhE

