A Critical Analysis Of The Pneumatology Of Thomas Erskine Of Linlathen Abstract

In performing an analysis of the pneumatology of Thomas Erskine it is first necessary to look for the presence of a traditional Trinitarian Pneumatology which is based on the historical findings of the church and which deals with the subject of hypostasis and the relationships between the Persons within the Godhead. This kind of pneumatology is found to be lacking in Erskine's writings. The next step is to proceed to look for anything that could replace it. Erskine's concept of the "first bond" of the flesh, the role of the human conscience, and the place of the living Word are three things that partially take the place of a formal pneumatology in Erskine's thinking.

Erskine was very interested in the West Country revival which began in Scotland in 1829. He visited the area and wrote about his observations and experiences there. This increased his interest in the actions of the Holy Spirit both in experience and the scriptures. Even though he later recanted his endorsement of these manifestations in his own day, he held to his belief that such phenomena should appear in a healthy church which follows a New Testament pattern.

In this thesis Erskine's writings are analyzed by scanning all of them into a computer database and searching for references to the actions of the Holy Spirit. From this a dynamic pneumatology emerges. A dynamic pneumatology is not concerned with historic creeds or the relationships within the Godhead. John McIntyre defines a dynamic pneumatology as one that speaks of what the Holy Spirit *does*. McIntyre's taxonomy sets forth eleven patterns of pneumatology with many sub-patterns. This examination of the writings of Erskine reveals a strong dynamic pneumatology which is both relational and ecclesial.

A Critical Analysis Of The Pneumatology Of Thomas Erskine Of Linlathen

Table Of Contents NOTE: ADD 9 TO ALL PAGE NUMBERS ON COMPUTER	i
Introduction	1
Part One	
Chapter I. Erskine's Life And Associations	6
A. The Theme Is Set	6

B. Erskine's Early Life	7
C. University And The Bar	13
D. The Revival	17
E. Adult Influences On Erskine	17
F. Erskine And His Time	21
G. Erskine's Death	28
Chapter II. Erskine's Intellectual Context	30
A. Romanticism	30
1. Pre-Romantics and the Movement	30
2. Romantic Values	34
3. Romanticism From An Historical Perspective	37
4. Romanticism and Thomas Erskine	39
B. The Great Disruption	42
1. A Great Force	42
2. Contributing Factors	49
3. Thomas Chalmers	61
a. Chalmers, The Man	61
b. Chalmers' Theology	64
c. Chalmers' Social Views	66
d. Chalmers On Establishment	67
4. Erskine, Irving and Campbell	69
5. Where Does Thomas Erskine Fit In Among The	
Issues Of The Disruption?	78
Chapter III. The West Country Revival	84
A. History Of The Revival	84
B. Erskine's Endorsement Of The Manifestations	101
C. Erskine's Recantation Of His Endorsement	105
D. Conclusions On The Impact Of the West Country Revival	
On Thomas Erskine	111
Chapter IV. Erskine's Theological Context	113
A. The Influence Of The Marrow	114
B. The Influence Of Pietism And Schleiermacher	127
C. The Scottish Schleiermacher?	139
D. Ultimate Reconciliation	141
E. Other Theological Currents	144
F. Frederick D. Maurice	149
G. Summary	153
Part Two	
Chapter V. A Taxonomy Of Pneumatological Types	
Drawn From Dr. John McIntyre	156
A. Why Dr. John McIntyre's Categories?	156
B. Introduction To McIntyre's Types Of Pneumatology	160

1. The Biblical Model	160
2. The Trinitarian Model	160
a. The Traditional Pattern	160
b. The Christological Pattern	161
c. The Revelation - Soteriological Pattern	162
d. The Social-Trinitarian Model / Substantival	
Personal Pattern	164
e. The Attribute Or Predictive Pattern	165
3. Comments Regarding Erskine And Trinitarian Patterns	165
4. The Emperichoretic Pattern: A Bridge	166
5. The Dynamic Model	169
a. The Relational Or Operational Pattern	169
(1) First Sub-Pattern	169
(2) Second Sub-Pattern	170
(3) Third Sub-Pattern	170
(4) Fourth Sub-Pattern	171
(5) Fifth Sub-Pattern	171
(6) Six Sub-Pattern	172
(7) Seventh Sub-Pattern	172
(8) Eighth Sub-Pattern	172
(9) The Definitional Substantive Model	172
b. The Ecclesial Polarities Pattern	173
c. The Liberation Pattern	174
d. The Secular Pattern	174
C. The Holy Spirit And The Trinity	175
D. The Holy Spirit And Soteriology	176
E. The Holy Spirit And Sanctification	178
F. Summary	178
Chapter VI. Statistical Results Regarding The Verbs Associated	100
With "The Holy Spirit" In Erskine's Writings	180
A. Explanations Of The Statistical Findings	181
1. The Special Summary Table	181
2. Lists Of Verbs	182
a. "Verbs Associated With 'The Spirit Of God' In	
Erskine's 6 Major Published Works And His Le	
(Intermixed)	
b. "Verbs Associated With 'The Spirit Of God' In	
T 1' CM' D 11' 1 1337 1 A 177' T	22

- b. "Verbs Associated With 'The Spirit Of God' In Erskine's 6 Major Published Works And His Letters." (Four Lists)
- c. "Summary List Of Verbs Referring To 'The Spirit Of God' In Erskine's Six Major Published Works And His Letters"
- d. "The Use Of The Word 'Spirit' In The Works Of Thomas Erskine"

- e. "The Use Of The Word 'Spirit' In The 3 Major Pre-Revival Published Works Of Thomas Erskine"
- f. "The Use Of The Word 'Spirit' In The 3 Major Post-Revival Published Works Of Thomas Erskine"
- g. "Summary List Of Verbs Use By Erskine In The 6 Major Published Works Before And After He Observed The Revival"
- h. "The Verbs Associated With 'The Spirit Of God' After And Before The Revival In The Six Major Published Works Of Thomas Erskine (2 occurrences and above)"
- i. "Essay on Faith"
- j. "Unconditional Freeness"
- k. "Internal Evidence"
- 1. "Gifts of the Spirit"
- m. "Brazen Serpent"
- n. "Doctrine of Election 1878"
- o. "Erskine's Use Of Verbs Referring 'To The Spirit Of God' In *Doctrine Of Election* 1837 (in Red) As Compared To *Doctrine Of Election* 1878 (in Green)"
- p. "Summary List Of Verbs Referring To The 'Spirit Of God' In Erskine's Letters (Pre-Revival In Black, Post-Revival In Green)"
- q. "The Verbs Associated With 'The Spirit Of God' After And Before The Revival In The Letters Of Thomas Erskine (2 occurrences and above)"
- r. "List Of Verbs Referring To 'The Spirit Of God' In Erskine's Minor Published Works (Pre-Revival Works In Black, Post-Revival Works In Green)
- s. "References To 'Spirit' In Erskine's Writings Where 'The Holy Spirit' Is Not The Actor"

B. Methodology	189
C. The Difference In Emphasis Before And After The West	
Country Revival	192
1. Pre-Revival Works	192
2. Post-Revival Works	196
3. Erskine's Letters	201
D. Summary Of Findings	203
E. Is There A Pneumatology?	209
Part Three	
Chapter VII. The Theology Of The "First" and "Second Bond"	
In The Writings Of Thomas Erskine	214
A. The Light	214
B. Pre-Revival Discussions Of The "Bond"	217
C. Post-Revival Discussions Of The "Bond"	218

D. Erskine And Calvin	231
E. Overall Implications	233
Chapter VIII. The Role Of Conscience And Erskine's Anthropology	234
A. Pre-Revival References To Conscience	234
B. Pre- And Post-Revival References To Conscience	
Examined In Juxtaposition	238
C. Other Post-Revival References To Conscience	249
D. Erskine In His Day	252
E. Conclusions	256
Chapter IX. Erskine's Christology As Contrasted With Irving's	257
A. Three Men	257
B. Comparison Of Erskine And Irving	264
C. Some Insights From Campbell	280
D. A Unique Discussion From Erskine	283
E. Conclusions	286
Part Four	
Chapter X. Positive Statement Of Erskine's Pneumatology In Terms	
Of McIntyre's Categories	290
A. The Biblical Model	290
B. The Trinitarian Model	292
1. The Traditional Pattern	292
2. The Christological Pattern	294
3. The Revelation-Soteriological Pattern	294
4. The Social Trinitarian / Substantival Personal Pattern	295
5. The Trinitarian Attribute Or Predictive Pattern	295
C. A Bridge: The Emperichoretic Pattern	296
D. The Dynamic Model	301
1. The Relational Or Operational Pattern	301
a. The Second Sub-Pattern	302
b. The Third Sub-Pattern	303
c. The Fourth Sub-Pattern And The Dynamic	
Ecclesial Pattern	306
E. Definition Of Erskine's Pneumatology In Terms	
Of McIntyre's Categories	310
F. The Model, Patterns And Sub-Patterns Rejected From McIntyre	e's
Taxonomy As Forms Of Erskine's Pneumatology	311
1. The First Sub-Pattern	311
2. The Fifth Sub-Pattern	311
3. The Sixth Sub-Pattern	312
4. The Seventh Sub-Pattern	312
5. The Eighth Sub-Pattern	313
6. The Definitional Substantive Model	313
7. The Liberation Pattern	313
6. The Definitional Substantive Model	313

8. The Secular Pattern	314
Conclusions	315
A. Overview	315
B. The Relationship Of The Role Of Conscience And Of The Word To The "First Bond" In The Writings	
Of Thomas Erskine: Analyzed With Critical Commentary	319
C. The Shape Of Erskine's Theology	330
D. Analysis	340
E. Looking Forward	345
F. Finally	348
Appendix	
Appendix Contents	349
Bibliography	