
Comp. by: Sivaperumal Stage : Proof ChapterID: 0002919191 Date:28/12/16
Time:15:46:02 Filepath:d:/womat-filecopy/0002919191.3D
Dictionary : OUP_UKdictionary 63

Part II

Evangelicalism

OUP UNCORRECTED PROOF – FIRST PROOF, 28/12/2016, SPi

Bebbington DW (2017) Evangelicalism and secularization in Britain and America from the eighteenth 
century to the present, in Secularization and Religious Innovation in the North Atlantic World edited by D 
Hempton and H McLeod, 2017, reproduced by permission of Oxford University Press 
http://www.oxfordscholarship.com/view/10.1093/oso/9780198798071.001.0001/oso-9780198798071-
chapter-4

http://www.oxfordscholarship.com/view/10.1093/oso/9780198798071.001.0001/oso-9780198798071-chapter-4


Comp. by: Sivaperumal Stage : Proof ChapterID: 0002919191 Date:28/12/16
Time:15:46:02 Filepath:d:/womat-filecopy/0002919191.3D
Dictionary : OUP_UKdictionary 64

OUP UNCORRECTED PROOF – FIRST PROOF, 28/12/2016, SPi


Comp. by: Sivaperumal Stage : Proof ChapterID: 0002919191 Date:28/12/16
Time:15:46:02 Filepath:d:/womat-filecopy/0002919191.3D
Dictionary : OUP_UKdictionary 65

3

Evangelicalism and Secularization
in Britain and America from the
Eighteenth Century to the Present

David Bebbington

Evangelicalism, it is widely agreed, has been the type of Christianity that lays
particular emphasis on the Bible, the cross, conversion, and activism.1 Arising
in the eighteenth century, it spread throughout the English-speaking world
and beyond during the following century. Although commentators in the
United States have sometimes claimed that the phenomenon has been ‘unique
to North America’,2 in reality it extended over the whole earth and possessed a
stronghold in Britain. When, in 1828, R. S. M’All, a distinguished Congrega-
tional minister in England, had a Presbyterian minister from America take his
service, he commented that the visitor ‘had preached the same Gospel which
they were accustomed to hear’.3 The evangelical message formed a lens
through which society at large viewed the world in both Britain and America
by the middle part of the nineteenth century. It was this major religious force
that formed the core of what was undermined as secularization gathered
impetus in subsequent years. A similar outcome might therefore have been
expected in the two lands. The erosion of evangelical norms, a commentator
might suppose, should have led to a comparable degree of religiosity on the
two sides of the Atlantic. Yet that has not been the case. At the end of the
twentieth century, a multinational survey asking whether people attended
church, prayed, felt religion was important in their lives, and had been
converted revealed that, whereas 35 per cent answered yes to all four questions

1 D. W. Bebbington, Evangelicalism in Modern Britain: A History from the 1730s to the 1980s
(London: Unwin Hyman, 1989), ch. 1.

2 J. D. Hunter, American Evangelicalism: Conservative Religion and the Quandary of Mod-
ernity (New Brunswick, NJ: Rutgers University Press, 1983), 7.

3 William B. Sprague, Visits to European Celebrities (Boston, MA: Gould & Lincoln, 1855), 79.

OUP UNCORRECTED PROOF – FIRST PROOF, 28/12/2016, SPi


Comp. by: Sivaperumal Stage : Proof ChapterID: 0002919191 Date:28/12/16
Time:15:46:02 Filepath:d:/womat-filecopy/0002919191.3D
Dictionary : OUP_UKdictionary 66

in the United States, a mere 7 per cent responded in the same way in Great
Britain.4 A host of similar indicators shows that Britain had become a more
secular nation than America. The number of Bibles bought annually, for
example, was more than twice as high per capita in America as in Britain.5

The part played by evangelicalism in the process of secularization is therefore
worth exploring. Did it assume the same form on the two sides of the Atlantic?
Or was it sufficiently different to contribute to the contrasting fortunes of
religion in Britain and America?

Historians in the United States, as a recent American Historical Association
booklet on American Religion points out, have normally insisted on American
religious exceptionalism, the idea that the country is a special case in the
spiritual history of humanity. They have stressed the success of religion,
‘especially evangelical and Pentecostal Christianity’.6 This long-standing his-
toriographical tradition can claim the august authority of Alexis de Tocque-
ville, who, as an observer of the country in the 1830s, was struck by the blend
between ‘the spirit of religion and the spirit of freedom’, an expression of the
temper of popular evangelicalism.7 The fusion of religiosity with a love of
liberty, according to de Tocqueville, made America different from Europe. The
first great church historian of the United States, the Swiss-American Philip
Schaff, was more balanced. Schaff believed that American religion was dis-
tinctive because, unlike European Christianity, it emerged from a Protestant
rather than a Catholic background, and because it operated in an environment
where church and state had been separated, but he also held that since its roots
were in Europe, especially in England, it retained much in common with its
‘bodily and spiritual mother’.8 England and Scotland displayed a denomin-
ational diversity comparable to that in the United States, and many in both
lands shared the American assumption that conversion was ‘the whole work of
the church’.9 Subsequent historians, looking back to Schaff, have preferred his
comments on what made the United States unique to his discussions of the
affinity of American religion with the Protestantism of Britain.10 In the twen-
tieth century, the American William Warren Sweet, drawing on the frontier
thesis of Frederick Jackson Turner, found additional reasons for maintaining

4 ‘Faith in the Modern World’, Angus Reid World Monitor, 1 (1998), 33–42.
5 Robert Wuthnow, The Struggle for America’s Soul: Evangelicals, Liberals and Secularism

(Grand Rapids, MI: William B. Eerdmans, 1989), 50.
6 John T. McGreevy, American Religion, American History Now (Washington, DC: American

Historical Association, 2012), 3–4.
7 Alexis de Tocqueville, Democracy in America, ed. Harvey Claflin Mansfield and Delba

Winthrop (Chicago: Chicago University Press, 2000), 282.
8 Philip Schaff, America: A Sketch of the Political, Social, and Religious Character of the

United States of America (New York: C. Scribner, 1855), 86, 87, 98 (quoted).
9 Ibid., 121, 117 (quoted).
10 There are exceptions, notably Thomas A. Howard, God and the Atlantic: America, Europe,

and the Religious Divide (Oxford: Oxford University Press, 2011), 156.

OUP UNCORRECTED PROOF – FIRST PROOF, 28/12/2016, SPi

66 David Bebbington


Comp. by: Sivaperumal Stage : Proof ChapterID: 0002919191 Date:28/12/16
Time:15:46:02 Filepath:d:/womat-filecopy/0002919191.3D
Dictionary : OUP_UKdictionary 67

the distinctiveness of the religious experience of his nation.11 Sweet’s successor
in the chair of American Christianity at Chicago Divinity School, Sidney
E. Mead, repudiated much of the frontier thesis but, following the exceptionalist
side of Schaff, created the paradigm of America as pursuing something novel, a
‘lively experiment’ in religion.12 The many graduate students of Sweet andMead
have dominated the writing of church history in the United States, largely
assuming that American religion possessed unique qualities. Even Winthrop
S. Hudson, the student of Sweet who diverged most drastically from his master
by dwelling on the continuing affiliation of American Christianity to its British
counterpart, wanted to focus on ‘the distinctive ethos and character of religion
in America’.13 The more democratic, more populist tone of American religion,
as embodied in revivalist evangelicalism, has become axiomatic.
It is undoubtedly true that the pattern of Christianity in the United States

has differed in several major respects from what prevailed in Britain. The
separation of church and state at federal level meant that the principle of
establishment, an entrenched element in the society of England and Scotland,
was banished. ‘In America’, declared Newman Hall, a Congregational visitor
from London, in 1870, ‘there are no Dissenters.’14 The fundamental division
between those who enjoyed the prestige of denominational association with
public authority and those who did not disappeared. The ramifications were
considerable. Thus, for example, the Presbyterians, at their first American
General Assembly in 1789, took the drastic step of altering their statement of
faith, the seventeenth-century Westminster Confession, so as to eliminate the
responsibility of the civil magistrate for the welfare of the church.15 The
introduction of Republican self-government in the secular sphere, moreover,
was copied in the spiritual sphere. A breakaway from the authoritarian
Methodist Episcopal Church, for instance, initially called itself the ‘Republican
Methodist Church’.16 Observers from both sides of the Atlantic subsequently
noticed with some consistency that public meetings of Christian organizations
were, in America, arenas of formal debate designed to thrash out substantive
issues, but in Britain occasions for entertainment since questions had been
settled beforehand in private discussion.17 The denominations, furthermore,

11 Sidney E. Mead, ‘Professor Sweet’s Religion and Culture in America: A Review Article’,
Church History, 22 (1953), 33–49.

12 Ibid., 40–1. Sidney E. Mead, The Lively Experiment: The Shaping of Christianity in America
(New York: Harper & Row, 1963).

13 Winthrop S. Hudson, Religion in America (New York: Charles Scribner’s Sons, 1965), 5.
14 Newman Hall, From Liverpool to St. Louis (London: George Routledge & Sons, 1870), 187.
15 Anson Phelps Stokes, Church and State in the United States, 3 vols (New York: Harper &

Brothers, 1950), vol. 1, 728–9.
16 Robert T. Handy, A History of the Churches in the United States and Canada (Oxford:

Clarendon Press, 1976), 160.
17 Stephen H. Tyng, Recollections of England (London: Samuel Bagster & Sons, 1847), 38;

Ebenezer Davies, American Scenes and Christian Slavery (London: John Snow, 1849), 306; Joseph

OUP UNCORRECTED PROOF – FIRST PROOF, 28/12/2016, SPi

Evangelicalism and Secularization 67


Comp. by: Sivaperumal Stage : Proof ChapterID: 0002919191 Date:28/12/16
Time:15:46:02 Filepath:d:/womat-filecopy/0002919191.3D
Dictionary : OUP_UKdictionary 68

were not identical on the two sides of the Atlantic. Anglicans travelling across
the ocean in either direction felt themselves at home in the worship of their
sister church, but Stephen H. Tyng, a prominent evangelical Episcopalian
exploring England in 1842, found there was a regrettable constraint about
his brethren in the ministry. ‘The general fear of religious excitement, jealousy
of appearing fanatical, or having any appearance of Methodism’, reported
Tyng, ‘is a very strong principle among the English clergy.’18 Even the English
Methodists themselves suffered from similar inhibitions, for the Wesleyan
authorities tried to rein in emotional revivalism.19 The obligation of decency
and order, the ‘ecclesiastical proprieties’, seemed altogether stronger in Britain
than in America.20 The result of the contrast between a land of established
churches, monarchical rule, and entrenched social decorum, and one of
voluntary religion, Republican government, and freer manners inevitably
affected the face of religion.

Yet these dissimilarities are less striking than what the evangelical commu-
nities east and west of the Atlantic shared with each other. For one thing, their
intellectual formation took place in a common mould. The thinking of the
evangelicals of the eighteenth and nineteenth centuries was largely shaped by
the Enlightenment. Although they repudiated the rationalism of the French
Enlightenment, they believed in the power of reason and the spirit of enquiry.
There was no gulf between Christianity and either science or commerce. In
Scotland, Thomas Chalmers, the leader of the Free Church, advocated a
synthesis of science with divinity; and, in America, Francis Wayland, the
Baptist president of Brown University, wrote a compendium of political econ-
omy based on Christian premises.21 The theology of the Reformed tradition
was deeply affected by Enlightenment influences, emerging as a moderate form
of Calvinism expounded supremely by Jonathan Edwards. The American
theologian enjoyed great respect in Britain. Rowland Hill, a well-known
Anglican evangelist in the early years of the nineteenth century, believed
Edwards had ‘rendered more important service to the cause of evangelical
truth than almost any other man the world had seen’.22 The equivalent of the
Enlightenment idea of progress among evangelicals was their postmillennial

Cross, The American Pastor in Europe (London: Richard Bentley, 1860), 363; British Weekly
(London), 19 May 1898, 85.

18 Tyng, Recollections, 218.
19 Louis Billington, ‘British and American Methodisms Grow Apart’, in R. A. Burchell (ed.),

The End of Anglo-America: Historical Essays in the Study of Cultural Divergence (Manchester:
Manchester University Press, 1991), 116.

20 John Cumming, ‘Introduction’, in Cross, American Pastor, xix.
21 Thomas Chalmers, The Evidence and Authority of the Christian Revelation (Edinburgh: for

William Blackwood, 1814); Francis Wayland, Elements of Political Economy (Boston, MA:
Gould, Kendall & Lincoln, 1837).

22 Sprague, Visits, 24.

OUP UNCORRECTED PROOF – FIRST PROOF, 28/12/2016, SPi

68 David Bebbington


Comp. by: Sivaperumal Stage : Proof ChapterID: 0002919191 Date:28/12/16
Time:15:46:03 Filepath:d:/womat-filecopy/0002919191.3D
Dictionary : OUP_UKdictionary 69

eschatology, the expectation that, before the second advent, the gospel would
spread across the world, bringing peace and prosperity in its train. This hope
gave them enormous confidence, expressed in the overseas missionary move-
ment and the array of home missionary organizations. Equivalent bodies on
the two sides of the Atlantic recognized their parallel roles. Thus in 1867 the
American Bible Society in New York proudly displayed portraits of two
aristocrats, Lord Bexley and Lord Shaftesbury, the past and present presidents
of the British and Foreign Bible Society.23 Such extra-ecclesiastical bodies also
reflected the pragmatism of an age that was prepared to experiment with new
methods. That, too, was a symptom of the Enlightenment temper that bound
together evangelicals in Britain and America.
There was a common mentality because ideas and personnel found a ready

passage across the Atlantic. Correspondence was more common than might
be supposed. William B. Sprague, an American Presbyterian, exchanged letters
with the Evangelical Anglican leader Charles Simeon as well as Thomas
Chalmers, his Presbyterian equivalent, before meeting them face to face.
Books were frequently published simultaneously in America and London or
else were soon reprinted in the other country. Sprague was familiar with the
Village Sermons of George Burder, an English Congregational minister, from
his earliest childhood; conversely, William Wilberforce, the English cam-
paigner against the slave trade, knew well the writings of the American
theologians Timothy Dwight and John Mitchell Mason.24 At the end of the
century a New England Congregational minister never allowed a month to
pass without buying the latest English theological books.25 Periodicals circu-
lated freely. The English Evangelical Anglican theologian William Goode
received the American Episcopal Reporter in the 1840s, and the American
Presbyterian B. B. Warfield took the British Weekly in the 1880s.26 Hymn-
books formed the popular taste in singing, with Charles Wesley being a noted
American import and Ira D. Sankey a notable export. When a Strict Baptist
from England visited America at the opening of the twentieth century he
noticed that nearly all the hymns were of English composition.27 The flow of
visitors was ceaseless, especially of Americans to Britain, with frequency
increasing as the century went on and travel became swifter and more
comfortable. Already by 1866, George Hay Stewart, a Philadelphia merchant
who was a leading layman in the Reformed Presbyterian Church, had jour-
neyed nine times across the Atlantic.28 Throughout the century emigrants

23 Charles J. Guthrie, Journal of a Tour in America, 1817, ed. Edward Ranson (Aberdeen:
University of Aberdeen Centre for Scottish Studies, 2000), 19.

24 Sprague, Visits, 195, 250, 34, 48. 25 British Weekly, 19 May 1895, 85.
26 Tyng, Recollections, 165; British Weekly, 5 November 1886, 16.
27 C. J. Farncombe, My Visit to Canada and the United States (London: Farncombe & Son,

1907), 43.
28 Guthrie, Journal, 14 n.22.

OUP UNCORRECTED PROOF – FIRST PROOF, 28/12/2016, SPi

Evangelicalism and Secularization 69


Comp. by: Sivaperumal Stage : Proof ChapterID: 0002919191 Date:28/12/16
Time:15:46:03 Filepath:d:/womat-filecopy/0002919191.3D
Dictionary : OUP_UKdictionary 70

flooded from Britain to the United States, always the most popular destination
until the first decade of the twentieth century.29 Although economic reasons
for migration were usually paramount, many brought with them their previ-
ous religious associations and preoccupations. Altogether, the circulation of
the beliefs of the evangelicals made the North Atlantic world a largely com-
mon culture in the age of their dominance.

The resemblances between British and American evangelicals extended
even to areas of apparently stark contrast. Notwithstanding the constitutional
difference over relations of church and state, there were groups in Britain
which preferred the American system to that prevailing in Britain. Shortly
after the American Presbyterians altered their confession of faith to accord
with their new church/state arrangements, two groups of Seceders from the
established Church of Scotland followed them in permitting ministers to
dissent from the Westminster Confession’s assertion of the duties of civil
magistrates in the church.30 The two Scottish groups merged in 1820 and, as
the United Secession Church, developed, in imitation of the American stand-
point, a philosophy of voluntaryism, the principle that all churches should be
left to support themselves. The more spirited souls among the Nonconformists
of England and Wales gradually adopted the same position and organized an
Anti-State Church Association to campaign for disestablishment. By the
middle years of the century, prevailing Nonconformist opinion endorsed the
separation of church and state.31 A Welsh Congregational minister travelling
through the United States in 1849, in listing what he most admired about
America, put religious equality first and the consequent ‘workings of the
voluntary principle in the abundant supply of places of worship’ second.32

So the American pattern was much favoured by many evangelicals in Britain.
There, in practice, the privileges of the established churches were steadily
eroded during the nineteenth century and, in particular, after the 1820s no
public money was granted for church building. The task was left to initiatives
within the national churches and so a form of voluntaryism prevailed.33

Conversely, the separation of church and state in America was by no means
completed during the eighteenth century. Massachusetts retained an estab-
lished church until 1833 and legacies of state confessionalism, such as federal

29 Dudley Baines, Migration in a Mature Economy: Emigration and Internal Migration in
England and Wales, 1861–1900 (Cambridge: Cambridge University Press, 1985), 62–5.

30 S. Isbell, ‘New Light’, in Nigel M. de S. Cameron, David F. Wright, David C. Lachman, and
Donald E. Meek (eds), Dictionary of Scottish Church History and Theology (Edinburgh: T. &
T. Clark, 1993), 625.

31 Timothy Larsen, Friends of Religious Equality: Nonconformist Politics in Mid-Victorian
England (Woodbridge: Boydell Press, 1999).

32 Davies, American Scenes, 310.
33 Stewart J. Brown, The National Churches of England, Ireland and Scotland, 1801–46

(Oxford: Oxford University Press, 2001), 68–74.

OUP UNCORRECTED PROOF – FIRST PROOF, 28/12/2016, SPi

70 David Bebbington


Comp. by: Sivaperumal Stage : Proof ChapterID: 0002919191 Date:28/12/16
Time:15:46:03 Filepath:d:/womat-filecopy/0002919191.3D
Dictionary : OUP_UKdictionary 71

grants to Indian missions, survived long afterwards. Edward Norman has
persuasively contended that the measures of practical disestablishment were
adopted slowly and erratically in the United States, Canada, and Britain
throughout the nineteenth and into the twentieth century.34 The process
therefore showed many parallels between the nations rather than simple
divergence.
The same is largely true in the area of revivalism. Schaff considered the

religious revivals of America in which churches were augmented by large
numbers of converts ‘peculiar to that country’.35 That judgement, however,
cannot stand. It is true that the Church of England experienced few revivals
in its congregations, with even the sympathetic evangelical leader Edward
Bickersteth regretting that so many American awakenings appeared spurious.36

Nevertheless, in other denominations revivals were common in Britain. There
was a deep-seated tradition of revivals in Scotland, with a notable instance at
Kilsyth in 1839 and many community-based revivals well into the twentieth
century.37 Wales was similarly prone to such phases of religious excitement
and enjoyed a nationwide revival in 1904–5.38 In England for a while many
Congregationalists and Baptists were active in promoting copies of American
awakenings.39 English Methodists maintained a vigorous style of popular
revivalism. The authorities in Wesleyan Methodism might look askance at
undue excitement, but that was an attitude to styles of revival, not a condem-
nation of revivals in themselves.40 There were particularly exhilarating out-
breaks in Cornwall. As late as 1882, a Methodist minister recalled, ‘the people
were roused as though a bomb had fallen. Moans & groans, lamentations &
strong crying & tears burst on every side.’41 By that date, as in America,
revivals were often interdenominational and led by popular evangelists. The
American Dwight L. Moody found a ready welcome for his urban idiom when
he visited Britain in the 1870s.42 Revival proved an enduring ideal in Britain
even when, as in much of the United States, local community-based episodes

34 E. R. Norman, The Conscience of the State in North America (Cambridge: Cambridge
University Press, 1968), esp. 44–5, 85.

35 Schaff, America, 167. 36 Sprague, Visits, 231.
37 Tom Lennie, Glory in the Glen: A History of Evangelical Revivals in Scotland, 1880–1940

(Fearn: Christian Focus, 2009).
38 Noel Gibbard, Fire on the Altar: A History and Evaluation of the 1904–05 Welsh Revival

(Bridgend: Bryntirion Press, 2005).
39 Richard Carwardine, Transatlantic Revivalism: Popular Evangelicalism in Britain and

America, 1790–1865 (Westport, CT: Greenwood Press, 1978), ch. 2.
40 David Bebbington, Victorian Religious Revivals: Culture and Piety in Local and Global

Contexts (Oxford: Oxford University Press, 2012), 95–8.
41 Rupert Davies, A. Raymond George, and Gordon Rupp (eds), A History of the Methodist

Church in Great Britain, vol. 4 (London: Epworth Press, 1988), 559.
42 James F. Findlay, Jr, Dwight L. Moody: American Evangelist, 1837–1899 (Chicago: Univer-

sity of Chicago Press, 1969), ch. 5.

OUP UNCORRECTED PROOF – FIRST PROOF, 28/12/2016, SPi

Evangelicalism and Secularization 71


Comp. by: Sivaperumal Stage : Proof ChapterID: 0002919191 Date:28/12/16
Time:15:46:03 Filepath:d:/womat-filecopy/0002919191.3D
Dictionary : OUP_UKdictionary 72

were becoming rarer.43 Awakenings were therefore far from absent from
British life. On the contrary, the trajectory of revivalism was roughly parallel
on the two sides of the Atlantic.

A further dimension of apparent contrast between the two countries lies in
the suggested democratization of religion. The influential thesis of Nathan
Hatch established that the young American Republic generated a powerful
challenge to the traditional guidance of the clergy in religious matters,
replacing it with initiatives by untrained individuals. This anti-elitism deter-
mined the populist character of American Christianity over subsequent cen-
turies. The thesis claims explicitly that no such developments took place in
Britain.44 That, however, was not the case. Although the Church of England
frowned on lay-led activities and the Wesleyan Methodist authorities around
Jabez Bunting made efforts to control the dynamic of popular enthusiasm, the
diverse evangelical movement frequently displayed the qualities that, accord-
ing to Hatch, were unique to America. Over six decades after the death of John
Wesley in 1791 there was a constant haemorrhaging of Methodists out of
Wesleyanism into breakaway denominations. The New Connexion under
Alexander Kilham, inspired by the democratic ideology of the French Revo-
lution, asserted the rights of laypeople in religious organizations; the Primitive
Methodists began as a strange group, much given to visions and deeply
influenced by Lorenzo Dow, one of the idiosyncratic American preachers
about whom Hatch writes; and Wesleyan Reformers combined revivalism
with a passion for liberty.45 Many layfolk who stayed within Wesleyanism
shared anxieties about bureaucratic controls with those who seceded. Likewise,
the Baptists produced a whole distinct denomination, the New Connexion of
General Baptists, led by an individual, Dan Taylor, who showed much of the
self-reliance of his American counterparts.46 A range of small sects arose in
Britain, often with strong personalities guiding their initial fortunes. They
included the Cokelers of Sussex, with John Sirgood as their mentor; he blended
evangelical orthodoxy with requiring agricultural workers’ smocks to be worn

43 Janice Holmes, Religious Revivals in Britain and Ireland, 1859–1905 (Dublin: Irish Aca-
demic Press, 2000), ch. 6.

44 Nathan O. Hatch, The Democratization of American Christianity (New Haven, CT: Yale
University Press, 1989), 7–8, 218–19.

45 David Hempton, Methodism and Politics in British Society, 1750–1850 (London: Hutch-
inson, 1984), 67–73; J. S. Werner, The Primitive Methodist Connexion: Its Background and Early
History (Madison, WI: University of Wisconsin Press, 1984), 69–70, 45–7; D. A. Gowland,
Methodist Secessions: The Origins of Free Methodism in Three Lancashire Towns (Manchester: for
the Chetham Society, 1979).

46 Frank W. Rinaldi, The Tribe of Dan: The New Connexion of General Baptists, 1770–1891:
A Study in the Transition from Revival Movement to Established Denomination (Milton Keynes:
Paternoster Press, 2008).

OUP UNCORRECTED PROOF – FIRST PROOF, 28/12/2016, SPi

72 David Bebbington


Comp. by: Sivaperumal Stage : Proof ChapterID: 0002919191 Date:28/12/16
Time:15:46:03 Filepath:d:/womat-filecopy/0002919191.3D
Dictionary : OUP_UKdictionary 73

and discouraging marriage as an inferior state of life.47 Thus there were many
individuals and bodies in Britain that fit the criteria of the Hatch thesis. The
proportion of evangelicals identifying themselves with new trends initiated
from below was no doubt greater in America than in Britain, but the difference
was only a matter of degree. The United States had no monopoly of demo-
cratic enterprise in religion.
A marked shift in the later nineteenth century was a tendency to move away

from the populist style celebrated by Hatch to greater propriety. The phe-
nomenon was bound up with a rising standard of living and a greater taste for
respectability. In America it was found more on the east coast and in the large
cities; in Britain it was most evident in London and, again, in the larger towns
and cities. The members of the main churches of these places preferred
comfortable pews and polished sermons to the crudities of old-time religion.
A visitor to a Milwaukee Methodist church in 1883 found ‘a good congrega-
tion of genteel men and women’ who ‘bowed their heads very gracefully’. The
unhappy visitor, determined to assert the superiority of popular ways, insisted
on the old-style Methodist custom of kneeling to pray. He ‘bent the knee,
although alone’.48 Architecture reflected the alteration of taste, with elaborate
Gothic structures replacing humbler buildings. So did the style of services,
with liturgical elements making their appearance in place of free worship. The
similarity of these processes of change in Britain and America is clear in the
work of Charles D. Cashdollar, who, unusually among historians, has analysed
the interior life of congregations. A large number of sizeable English, Scottish,
and American Congregational and Presbyterian churches in urban settings
show such a striking resemblance to each other even to 1915 that their evol-
ution towards greater respectability can be discussed by Cashdollar under
common headings.49 A taste for a broader theology often accompanied these
developments. Biblical criticism was accepted, hell was called into question,
and attention turned away from the cross to the example of Christ. Like so
much in worship, the new trends were rooted in Romantic sensibility with its
love of nature and emotion. Horace Bushnell, the American Congregationalist
who was the pioneer of liberal thought in the evangelical ranks, introduced
a vase of flowers into his pulpit in 1852, a symbol of reverence for nature.50

He habitually pictured the Almighty not under the customary image of a
governor administering justice but as a Father loving his children. Where
Bushnell led, others followed, in Britain as well as in America. By the end of
the century flowers were decking many churches in England, and God was

47 Peter Jerrome, The Story of the Loxwood Dependants: John Sirgood’s Way (Petworth:
Window Press, 1998).

48 C. H. Sage to editor, Free Methodist (Chicago, IL), 9 January 1884, 4.
49 Charles D. Cashdollar, A Spiritual Home: Life in British and American Reformed Congre-

gations, 1830–1915 (University Park, PA: Pennsylvania State University Press, 2000).
50 Ibid., 41.

OUP UNCORRECTED PROOF – FIRST PROOF, 28/12/2016, SPi

Evangelicalism and Secularization 73


Comp. by: Sivaperumal Stage : Proof ChapterID: 0002919191 Date:28/12/16
Time:15:46:03 Filepath:d:/womat-filecopy/0002919191.3D
Dictionary : OUP_UKdictionary 74

conceived as Father in the official catechism of the Evangelical Free Churches
of England and Wales.51 The main directions of change around 1900, towards
nobler worship and milder theology, were uniform on the two sides of the
Atlantic.

The Romantic impulse, however, also fostered conservative doctrinal
trends. The postmillennialism of previous generations started to be challenged
by the premillennial teaching, feeding on the Romantic sense of the dramatic,
that the second advent could be expected imminently. And the understanding
of holiness was transformed by replacing the Reformed idea that it could be
attained only by persistent struggle with the notion that sin could be banished
from a believer’s life through simple trust.52 The exalting of faith bore the
hallmark of Romanticism. These tendencies made progress in both Britain and
America, but in rather different ways. Premillennialism in England was almost
entirely limited to evangelicals in the Church of England and the (so-called
Plymouth) Brethren, but in America, in the specific form of dispensationalism,
it spread to a much wider audience through the Northfield Conferences
promoted by Moody and then through the notes in the Bible published in
1909 by Moody’s former pastor Cyrus I. Scofield.53 Similarly, the novel
teaching about holiness took distinct forms in the two lands. In England
it emerged chiefly in the form of the Keswick movement, largely supported
by Evangelical Anglicans and emphatically Romantic in tone,54 whereas in
America its chief constituency consisted of Methodists, less forcefully swayed
by Romantic currents of thought, who wanted to resuscitate the traditional
teaching of the denomination that sin could be eradicated.55 Some of the
American advocates of this view left to form separate holiness denominations;
many of them consolidated in 1908 as the Church of the Nazarene. It was in
this vigorous sector that pentecostalism, which was to become an immense
force in America but only a minor piece in the British evangelical mosaic, had
its origins.56 The popularity of dispensationalism and the holiness/pentecostal
movement among a mass public in the United States was not paralleled in
Britain. It was at this stage, around the turn of the twentieth century, that
patterns of evangelical life in the two lands began to diverge significantly.

51 An Evangelical Free Church Catechism for Use in Home and School (London: National
Council of the Evangelical Free Churches, 1899), 7.

52 Bebbington, Evangelicalism, chs 3, 5.
53 Timothy P.Weber, Living in the Shadow of the Second Coming: American Premillennialism,

1875–1925 (New York: Oxford University Press, 1979), 67, 17.
54 David Bebbington, Holiness in Nineteenth-Century England (Carlisle: Paternoster Press,

2000), chs 3, 4.
55 Melvin E. Dieter, The Holiness Revival of the Nineteenth Century (Metuchen, NJ: Scarecrow

Press, 1980).
56 Robert Mapes Anderson, Vision of the Disinherited: The Making of American Pentecostal-

ism (New York: Oxford University Press, 1979), ch. 2.

OUP UNCORRECTED PROOF – FIRST PROOF, 28/12/2016, SPi

74 David Bebbington


Comp. by: Sivaperumal Stage : Proof ChapterID: 0002919191 Date:28/12/16
Time:15:46:03 Filepath:d:/womat-filecopy/0002919191.3D
Dictionary : OUP_UKdictionary 75

During the twentieth century as a whole the changes in the British denom-
inational balance had a similar effect. Within the Church of England the
general tendency for much of the century was for the parties representing
broad and high churchmanship, the Modernists and the Anglo-Catholics, to
make headway at the expense of the evangelicals. Those evangelicals who
desired to keep up with the times by widening their theological horizons
and adopting more elaborate ritual came to be known as ‘Liberal Evangelicals’;
they organized from 1906 and became the Anglican Evangelical Group Move-
ment in 1923. Other evangelicals who wanted to resist both developments
formed the Fellowship of Evangelical Churchmen in 1918. Actual schism
followed between the Church Missionary Society (CMS), representing the
bulk of evangelicals, and the Bible Churchmen’s Missionary Society, standing
for the conservative position.57 The result was that the Evangelical party in the
Church of England became weak and polarized. Nonconformity was afflicted
even more severely. Among Methodists the same trend that affected Anglican
Evangelicals was evident, with a more liberal organization, the Fellowship of
the Kingdom, and a ‘high church’ grouping, the Methodist Sacramental
Fellowship, arising between the wars. Methodism was ceasing to be wedded to
its inherited conservative brand of evangelicalism.58 As disabilities imposed on
non-Anglicans had largely disappeared, at least in urban areas, all sections of
Nonconformity saw less reason to dissent from the Church of England than in
the past. Nonconformist numbers, though not collapsing until the 1960s, slowly
dwindled.59 Thus the section of the population that had been most thoroughly
evangelical went into decline. Although comparable theological currents ran
through American Protestantism, the mainline churches still had a place for
evangelicals and continued to flourish.60 British evangelicalism was more mar-
ginalized by twentieth-century trends than its American counterpart.
An even more significant factor was the relative size of Fundamentalism.

During the 1920s the United States was rocked by Fundamentalist controversies
that gave rise, in opposition to Modernism, to the enduring Fundamentalist
movement, a more rigid variant of evangelicalism.61 Britain did experience
similar debates and there were significant numbers of evangelicals, especially

57 D. W. Bebbington, ‘Missionary Controversy and the Polarising Tendency in Twentieth-
Century British Protestantism’, Anvil, 13 (1996), 141–57.

58 Bebbington, Evangelicalism, 202, 205–6.
59 Jeffrey Cox, The English Churches in a Secular Society: Lambeth, 1870–1930 (New York:

Oxford University Press, 1982), ch. 7.
60 William R. Hutchison, ‘Protestantism as Establishment’, in William R. Hutchison (ed.),

Between the Times: The Travail of the Protestant Establishment in America, 1900–1960
(Cambridge: Cambridge University Press, 1989), 14–15.

61 George M. Marsden, Fundamentalism and American Culture: The Shaping of Twentieth-
Century Evangelicalism, 1870–1925 (New York: Oxford University Press, 1980); Joel
A. Carpenter, Revive Us Again: The Reawakening of American Fundamentalism (New York:
Oxford University Press, 1997).

OUP UNCORRECTED PROOF – FIRST PROOF, 28/12/2016, SPi

Evangelicalism and Secularization 75


Comp. by: Sivaperumal Stage : Proof ChapterID: 0002919191 Date:28/12/16
Time:15:46:03 Filepath:d:/womat-filecopy/0002919191.3D
Dictionary : OUP_UKdictionary 76

in the Church of England, who identified with the stance of the American
Fundamentalists.62 The two denominations that in the United States were most
disturbed by Fundamentalist wrangles, the Presbyterians and Baptists, however,
were relatively unscathed in Britain.63 Dispensational thought, often a spur to
Fundamentalism, was much frailer there and the rallying cry of biblical inerr-
ancy was rarely heard in Britain.64 Consequently, the impetus towards depart-
ure from existing denominations was much weaker than in America. By 1961
only 38 per cent of American Protestants belonged to mainline churches as
opposed to separatist bodies.65 The separatism that was the core conviction of
Fundamentalists in America was far less practised in Britain. An underlying
factor was essentially geographical. Britain was a relatively small island but
the United States was half a continent. Hence, there was much more space
in the United States for local religious cultures to take root and flourish
over time. Such bastions of old-time religion did exist in Britain—the Western
Isles of Scotland being a striking example—but in general British evangelicals
were exposed to a variety of cultural influences that moderated the strength of
their allegiance. America provided a more favourable environment for Funda-
mentalism.66 Consequently, in the United States Fundamentalism gave back-
bone to its adherents, making them resolute in their beliefs and energetic in
spreading them.67 The neo-evangelical movement that arose in the wake of the
Second World War, though doing its best to shed the negative image of
the Fundamentalists, emerged from the Fundamentalist womb and long shared
the family traits.68 Rarely sharing stiff Fundamentalist convictions, British
evangelicals were far less likely to make growth their priority.

Partly in consequence, twentieth-century British evangelicalism was much
more an elite affair than it was in America. The tone of its conservative variety
was set by its Anglican strand, which was associated with the upper middle

62 Martin Wellings, ‘Methodism and Fundamentalism before and after the First World War’,
and Andrew Atherstone, ‘Evangelicalism and Fundamentalism in the Inter-War Church of
England’, in David Bebbington and David Ceri Jones (eds), Evangelicalism and Fundamentalism
in the United Kingdom during the Twentieth Century (Oxford: Oxford University Press, 2013),
76–94, 55–75.

63 Kenneth B. E. Roxburgh, ‘Fundamentalism in Scotland’, and David Bebbington, ‘Baptists
and Fundamentalism in Inter-War Britain’, in Bebbington and Jones (eds), Evangelicalism and
Fundamentalism in the United Kingdom, 273–88, 95–114.

64 D. W. Bebbington, ‘The Advent Hope in British Evangelicalism since 1800’, Scottish
Journal of Religious Studies, 9 (1988), 103–14; D. F. Wright, ‘Soundings in the Doctrine of
Scripture in British Evangelicalism in the First Half of the Twentieth Century’, Tyndale Bulletin,
31 (1980), 87–106.

65 Dennis N. Voskuil, ‘Reaching Out: Mainline Protestants and the Media’, in Hutchison
(ed.), Between the Times, 100.

66 Steve Bruce, God is Dead: Secularization in the West (Oxford: Blackwell, 2002), 220–7.
67 Carpenter, Revive Us Again.
68 George M. Marsden, Reforming Fundamentalism: Fuller Seminary and the New Evangel-

icalism (Grand Rapids, MI: William B. Eerdmans, 1987).

OUP UNCORRECTED PROOF – FIRST PROOF, 28/12/2016, SPi

76 David Bebbington


Comp. by: Sivaperumal Stage : Proof ChapterID: 0002919191 Date:28/12/16
Time:15:46:03 Filepath:d:/womat-filecopy/0002919191.3D
Dictionary : OUP_UKdictionary 77

classes. The aim of its more strategically minded thinkers was to penetrate the
exclusive ‘public schools’ that catered for that section of society in order to
recruit those who would become future leaders.69 The pilot organization
among conservative evangelicals for much of the century was the Inter-Varsity
Fellowship that set up Christian Unions in the nation’s universities.70 At a
time when only a handful of the population enjoyed a higher education
(a mere 14 per cent of the relevant age cohort as late as the 1980s),71 the
result was to entrust the direction of the movement to a small elite. All the
denominations, furthermore, did the bulk of their theological training in
association with the universities. The separate Bible schools that proliferated
in the United States did exist, but were few in number and small in output.
Academic credentials were required of ministers of the gospel, not popular
appeal alone. As late as the 1970s, on the other hand, 18 per cent of pastors in
churches affiliated to the Southern Baptist Convention had received no edu-
cation beyond high school.72 Many leaders of American churches were thor-
oughly integrated with lowbrow culture, but their British counterparts rarely
enjoyed the same advantage. This contrast was reinforced by a crucial differ-
ence between the countries during the twentieth century. American preachers
eagerly seized the opportunity of using the radio and subsequently the televi-
sion for the transmission of their message. By 1984 the National Religious
Broadcasters, an evangelical organization, embraced 922 radio stations, 65
television stations, 535 radio producers, and 280 television/film producers.73

This communications empire had no British counterpart whatsoever. It is true
that a Methodist layman, J. Arthur Rank, was a pioneer of film in Britain,74 but
the early monopoly of the British Broadcasting Corporation (BBC) over radio
and television, apart from a brief period of radio co-operation with the
churches in 1952–4, effectively excluded evangelical penetration of these
media.75 Even after the arrival of independent television in 1955, tight regu-
lation prevented significant presentation of gospel themes. The result of these

69 Alister Chapman, Godly Ambition: John Stott and the Evangelical Movement (New York:
Oxford University Press, 2012), 17.

70 Douglas Johnson, Contending for the Faith: A History of the Evangelical Movement in the
Universities and Colleges (Leicester: Inter-Varsity Press, 1979).

71 Martin Trow, ‘American Higher Education: “Exceptional” or Just “Different”?’, in Byron
E. Shafer (ed.), Is America Different? A New Look at American Exceptionalism (Oxford:
Clarendon Press, 1991), 138–86.

72 David W. Bebbington, ‘Evangelicalism in Modern Britain and America: A Comparison’, in
George A. Rawlyk and Mark A. Noll (eds), Amazing Grace: Evangelicalism in Australia, Britain,
Canada, and the United States (Montreal and Kingston: McGill-Queen’s University Press, 1995),
183–212, at 203–5.

73 R. N. Ostling, ‘Evangelical Publishing and Broadcasting’, in George Marsden (ed.), Evan-
gelicalism and Modern America (Grand Rapids, MI: William B. Eerdmans, 1984), 49.

74 Michael Wakelin, J. Arthur Rank: The Man behind the Gong (Oxford: Lion, 1996).
75 Kenneth M. Wolfe, The Churches and the British Broadcasting Corporation, 1922–1956:

The Politics of Broadcast Religion (London: SCM Press, 1984), 460–7.

OUP UNCORRECTED PROOF – FIRST PROOF, 28/12/2016, SPi

Evangelicalism and Secularization 77


Comp. by: Sivaperumal Stage : Proof ChapterID: 0002919191 Date:28/12/16
Time:15:46:03 Filepath:d:/womat-filecopy/0002919191.3D
Dictionary : OUP_UKdictionary 78

circumstances was an evangelical movement that, in America, had the ear of
the masses and in Britain was largely distanced from them.

Allowance has to be made for significant change from the 1960s and 1970s.
These decades created a new counter-culture among the young that rapidly
entered the mainstream but helped provoke a ‘religious crisis’. The new
affluence, the availability of contraception, and the shift in public policy on
moral questions such as abortion meant that the churches were faced with
even greater challenges in reaching younger generations. In America the
airwaves could be used by the Jesus People of the 1970s to reconcile evangel-
icalism to the music of youth culture,76 but the same opportunity was not
available in Britain. Charismatic religion, attuned to the expressive dimension
of the fresh cultural trends and so encouraging such practices as raising hands
in worship, spread in both countries, but much more widely in the United
States. America, as the charismatic fountainhead from the 1950s,77 generated
many varieties of the movement, sending successive waves of influence, such
as JohnWimber’s Signs andWonders in the 1980s, over the Atlantic. Likewise,
black-led Christian bodies, a novelty in Britain after post-war immigration
from the Commonwealth, were often willing to adjust to the new fashions, but
there were far more black churches in the United States than in Britain, where
they formed only 7.2 per cent of church attenders by 1998.78 There were
parallel developments on the two sides of the Atlantic in the late twentieth
century, but the numbers in the most rapidly growing sectors of the evangel-
ical world were much higher in America.

The overall conclusion must be that evangelicalism, originally an identical
phenomenon in Britain and America, remained to a remarkable extent homo-
geneous during the nineteenth century. Although the separation of church
and state, the adoption of Republican values, and the more relaxed social
customs of America did have ramifications for the churches, the shared men-
tality stemming from the Enlightenment, reinforced by the many exchanges of
literature and personnel, meant that there was a great deal of common ground.
The degree of difference created by American disestablishment has been exag-
gerated, the revivalism of the age was far more similar in the two lands than has
been supposed, and a process of democratization took place in many quarters in
Britain as well as in America. Shifts towards higher and broader churchmanship
were in evidence in both lands. The evangelical movements on the two sides of
the Atlantic were still much the same around the opening of the twentieth

76 Larry Eskridge, God’s Forever Family: The Jesus People Movement in America (New York:
Oxford University Press, 2013), ch. 8.

77 D. Edwin Harrell, All Things are Possible: The Healing and Charismatic Revivals in Modern
America (Bloomington, IN: Indiana University Press, 1975).

78 David Bebbington, ‘Evangelism and Spirituality in Twentieth-Century Protestant Noncon-
formity’, in Alan P. F. Sell and Anthony R. Cross (eds), Protestant Nonconformity in the
Twentieth Century (Carlisle: Paternoster Press, 2003), 184–215, at 211–14, 208.

OUP UNCORRECTED PROOF – FIRST PROOF, 28/12/2016, SPi

78 David Bebbington


Comp. by: Sivaperumal Stage : Proof ChapterID: 0002919191 Date:28/12/16
Time:15:46:03 Filepath:d:/womat-filecopy/0002919191.3D
Dictionary : OUP_UKdictionary 79

century. It is significant that the Fundamentals (1910–15), the pamphlets
designed to rouse evangelicals from complacency about contemporary trends,
were written by and distributed to ministers and Christian workers in Britain as
well as in America.79 But from around that point onwards divergence set in.
Dispensationalism and the holiness/pentecostal sector became much stronger in
America and the balance of denominational bodies moved against evangelical-
ism in Britain. Fundamentalismwas far more powerful in the United States than
in Britain and a gap emerged between British evangelicals and popular culture
that was only minimally bridged in the last years of the century. All these factors
tended to make evangelicalism in America more successful in capturing the
allegiance of the public. The proportion of evangelicals in the American popu-
lation was estimated in 1984 at 22 per cent; the proportion in England in the
same decade was roughly 2.8 per cent.80 That huge disparity goes a long way
towards explaining the difference between wider churchgoing statistics in the
two lands. The British version of evangelicalism that was undermined by
secularization was a much feebler force during the twentieth century. Hence,
it is not surprising that the secular made much greater strides in Britain than
in America.

79 Geoffrey Treloar, ‘The British Contribution to The Fundamentals’, in Bebbington and
Jones (eds), Evangelicalism and Fundamentalism in the United Kingdom, 15–34.

80 David Bebbington, ‘British and American Evangelicalism since 1940’, in Mark A. Noll,
David W. Bebbington, and George A. Rawlyk (eds), Evangelicalism: Comparative Studies of
Popular Protestantism in North America, the British Isles and Beyond, 1700–1990 (New York:
Oxford University Press, 1994), 377. The English figure rests on the proportion of congregations
that professed to be Evangelical, and so includes individuals who might not uphold Evangelical
beliefs and excludes non-churchgoers with those beliefs. Nevertheless, it is sufficient to show the
enormous difference between the two lands.

OUP UNCORRECTED PROOF – FIRST PROOF, 28/12/2016, SPi

Evangelicalism and Secularization 79


