The Life & Theology of Jonathan Edwards

03HT6310/01

Professor David Owen Filson, PhD
[image: image2.emf]
Reformed Theological Seminary – Charlotte

June 27-July1, 2022
The Life & Theology of Jonathan Edwards

03HT6310/01

Dr. David Owen Filson

True instruction was in his mouth, and no wrong was found on his lips. He walked with me in peace and uprightness, and he turned many from iniquity. For the lips of a priest should guard knowledge, and people should seek instruction from his mouth, for he is the messenger of the Lord of hosts.

(Malachi 2:6-7, ESV)

Keep a close watch on yourself and on the teaching. Persist in this, for by so doing you will save both yourself and your hearers.

(1Timothy 4:16, ESV)

[image: image3.png]

“One handful of marbles is all you get.”

The Multifaceted Edwards

[image: image4.jpg]

Theologian

[image: image5.jpg]S—

T o A i et e e

Philosopher

__________ __________ & __________

[image: image6.jpg]

Revivalist/Evangelist

“Jonathan Edwards was first of all a preacher.”

George M. Marsden (author, Jonathan Edwards: A Life)

“…prompted by his affective theology, Edwards passionately prepared and proclaimed his message in order to guide his flock to their eternal home.”

Richard A. Bailey (author, “Driven by Passion: Jonathan Edwards and the Art of Preaching” in The Legacy of Jonathan Edwards, 64-65. Co-ed. The Salvation of Souls: Nine Previously Unpublished Sermons on the Call of Ministry and the Gospel by Jonathan Edwards)
[image: image7.jpg]

“The profoundest reasoner, and the greatest divine, in my opinion, that America ever produced.”

Samuel Davies (1723-61, “Apostle of Virginia” and Edwards’ successor at the College of New Jersey)

[image: image8.jpg]JONATHAN EUWARDS

ﬁ
1S MY HON

“He was, in the estimation of the writer, one of the most holy, humble and heavenly-minded men, that the world has seen, since the apostolic age.”

Ashbel Green (1762-1848, eighth president of Princeton)

[image: image9.jpg]

“The greatest, wisest, humblest and holiest of uninspired men.”

John Collett Ryland (1723-92, Baptist minister and theologian)

[image: image10.jpg]

“ ‘The Freedom of the Will’ by Mr. Edwards is the greatest achievement of the human intellect.”
Daniel Webster (1782-1852, Webster’s Dictionary)

[image: image11.jpg]

“He was the greatest of the sons of men.”

Robert Hall (1764-1831, Baptist minister and theologian)
[image: image12.jpg]

“Edwards on the Will never was answered and never will be answered.”

Dugald Stewart (1753-1828, Scottish philosopher)

“One of the acutest and most powerful reasoners.”

Edinburgh Review
“His gigantic specimen of theological argument is as near to perfection as we may expect any human composition to approach. He unites the sharpness of the scimitar and the strength of the battle-axe.”

 London Quarterly Review

“From the days of Plato there has been no life of more simple and imposing grandeur than that of Jonathan Edwards.”

Westminster Review
[image: image13.jpg]

“A Prince among preachers. In our day there is no man who comes within a thousand miles of him…”

Lyman Beecher (1775-1863, Presbyterian minister and “New School Calvinist”)

“The most gifted man of the eighteenth century, perhaps the most profound thinker in the world.”

Hollister’s History of Connecticut

“The most original and acute thinker yet produced in America.”

Moses Coit Tyler (1835-1900, writer of American intellectual history)

[image: image14.jpg]

“We cannot take leave of Edwards, without testifying the whole extent of the reverence that we bear him. The American divine affords, perhaps, the most wondrous example in modern times, of one who stood richly gifted both in natural and spiritual discernment—and we know not what most to admire in him, whether the deep philosophy that issued from his pen, or the humble and child-like piety that issued from his pulpit... As the philosopher he could discern, and discern truly, between the sterling and the counterfeit in Christianity—still it was as the humble and devoted pastor that Christianity was made, or Christianity was multiplied in his hands.”

Thomas Chalmers (1780-1847, Scottish pastor/theologian/mathematician/philosopher; tutor of Robert Candlish and Andrew Bonar; “Chief Scottish Man of His Time”)

“Jonathan Edwards changed what I may call the centre of thought in American theological thinking... More than any other man, to Edwards is due the importance which, in American Christianity, is attributed the conscious experience of the penitent sinner, as he passes into the membership of the Invisible Church.

[image: image15.jpg]

...The man we so often call our greatest American Divine... was indeed inexpressibly great in his intellectual endowment, in his theological achievement, in his continuing influence. He was greatest in his attribute of regnant, permeating, irradiating spirituality. It is at once a present beatitude and an omen of future good that, in these days of pride in wealth and all that wealth means, of pride in the fashion of this world which passeth away, we still in our heart of hearts reserve the highest honor for the great American who lived and moved and had his being in the Universe which is unseen and eternal.”

John DeWitt (1842-1923, Professor of Church History at Princeton Seminary, 1888-1912; “Jonathan Edwards: A Study” in Biblical and Theological Studies: A Commemoration of 100 Years of Princeton Seminary, 130-31.)

The Rise of Interest in JE

From 1949…

Perry Miller (1905-63)

to today.

[image: image16.png]

“The reasons for this compelling attraction vary widely over time and individual persuasion: some have approached Edwards for religious inspiration, others to exorcize the ghosts of their Puritan forebears; some have come to appreciate true virtue, others to understand the reality of total evil; some have discovered a great anachronism, others a prophet of modernity.”

Harry Stout in Jonathan Edwards and the American
Experience, eds. Nathan O. Hatch & Harry S. Stout, 3.

Why are you taking a course on Edwards?

You need a traveling companion!

Let’s listen to John Piper and Tim Keller on the impact of Edwards on life and ministry…

[image: image17.jpg]

[image: image18.jpg]

[image: image19.png]

“His leaf did not whither, for his roots were in the waters. It was here, too, that he began to study so closely the works of Jonathan Edwards, - reckoning them a mine to be wrought, and if wrought, sure to repay the toil.”

(Andrew Bonar, The Memoir and Remains of Robert Murray M’Cheyne, 35)

 1813-43

[image: image20.jpg]TR
JORATAY
EDWARDS

[image: image21.jpg]HEAVEN.

“The necessity of constant study for the work of the ministry remained one of Dr. Lloyd-Jones’ deepest convictions and was one of the main features of his own daily living. Next to his Bible it was probably Jonathan Edwards’ Works which provided the greatest stimulus to him at this date. While still in London he had asked a Welsh Presbyterian Minister for the name of books which would help him prepare for the ministry. One recommendation he received was Protestant Thought Before Kant, written by A.C. McGiffert. Although the book did not live up to his expectation, while reading it he came across the name of Jonathan Edwards for the first time. His interest aroused, Dr. Lloyd-Jones relates: ‘I then questioned my ministerial adviser on Edwards, but he knew nothing about him. After much searching I at length called at John Evans’ bookshop in Cardiff in 1929, having time available as I waited for a train. There, down on my knees in my overcoat in a corner of the shop, I found the two-volume 1834 edition of Edwards which I bought for five shillings. I devoured these volumes and literally just read and read them. It is certainly true that they helped me more than anything else.’”

 (D. Martyn Lloyd-Jones: The First Forty Years 1899-1939, 253-54)
Class Hours

Mon, June 27th, 1:00-4:30pm

Tues-Thurs, June 28th-30th, 9:00am-4:30pm

Fri, July 1st, 9:00am-12:00pm
Office Hours

Instructor will gladly meet with students during breaks, lunch periods, and after classes. Please see me if you would like to set up a meeting time. I look forward to interacting with and getting to know you. I can also be reached for phone conversations and Zoom calls in the weeks following our class on campus.
[image: image22.emf][image: image23.emf]
Connect!

[image: image24.emf]
E-mail: davidlovesdiane@mac.com
www.teachinglikerain.wordpress.com
http://twitter.com/davidowenfilson
http://www.facebook.com/profile.php?id=1193050120
Insta – davidowenfilson

Phone: 615-828-1517 (mobile)

 Course Description

The Life and Theology of Jonathan Edwards 03HT6310/01 is a survey of the life and thought of “America’s Augustine,” as he has been called, with special focus upon Edwards’ context and writings.

Course Objectives

· To familiarize students with the life and context of JE

· To introduce students to the history of Edwards study and historiography

· To introduce students to the contours of JE’s theology

· To engage in rigorous historical theological reading, reflection, and analysis

· To discuss Edwards’ vision of the beauty of God and sweetness and excellencies of Jesus Christ along with the Church’s ways of contemporary multi-cultural engagement in the era of Starbuck’s,

i-Phones, and Facebook.

· To find our own hearts enamored with the “sweet inward sense” the Holy Spirit brings

Requirements and Grading

1. Faithful Attendance – As this is only a one-week course, our sessions together are vital to catching the trajectory and intention of the material. If you must miss a class period, please let me know your reasons ahead of time, if possible. To miss a day of class is to miss as many as seven lectures. While I will not take attendance at each session, missing a lecture will directly affect your ability to perform well on the final exam, as good answers will depend upon good note-taking in class. You are welcome to record my lectures.

2. Reading Reports & Class Participation (30% of grade) – I have carefully selected reading assignments from the oceanic store of primary and secondary sources on JE. Because of the intentionality behind my selections, it is paramount that you read all of the material. Read as a good theological student: humbly, critically, analytically, and with a view toward ST, BT, and PT implications. I will be able to tell if you are keeping up with your reading assigned for completion during our week together, as I ask questions of you in class. Also, I will ask you to sign off on what percentage you will have read on the final exam. You will also be expected to provide the following:

Jonathan and Java – We will participate and dialog over some important JE sermons. On days 2, 3, and 4 we will discuss our reading of these sermons in light of our call to minister in the post-Christian, postmodern/post-evangelical/post-conservative/pluralistic culture in which we live, work, and play. Think of the level of discussion being that of connecting with saint and skeptic at some boujie coffee shop. On these class days (June 28th, 29th, & 30th), please bring a typed, one-page, double-spaced discussion starter paper, which evidences your reading of the assigned sermon via a brief synopsis of the sermon, along with thoughtful comments and questions for analysis and application to the Christian life and ministry situations.

Due August 12th: Book Report – One of your assigned texts is Heaven on Earth: Capturing Jonathan Edwards’s Vision of Living in Between by Stephen Nichols. It is a delightful read, and one that will benefit greatly your present and future ministries. Write a five-page, double-spaced reflection paper on this book, and e-mail it to me at davidlovesdiane@mac.com, by Friday, August 12th. I am not looking for mere restatement of the content. I want to read a personal, pastoral, ministry-centered reflection on the content of the book. At the header of the paper, indicate the percentage of the book you read (hint: you will need to read the whole book, in order to compose a legitimate reflection paper).

3. Research Paper (40% of grade, due August 12th) – Students will research and write a scholarly term paper on one of the following:

a. one of JE’s major treatises

OR

b. a major interpretive/doctrinal topic in JE’s thought.

Your paper should be 12-15pages of solid research and analysis. Less than 12pages will not be acceptable. Papers are to represent humble, scholarly interaction with primary and secondary sources, arguing and sustaining a thesis, and having a definite, well-conceived conclusion. Don’t hesitate to call or e-mail me with your questions. You could also read John Frame’s Appendices E&F on the writing of theological papers in The Doctrine of the Knowledge of God.

Possible topics:

Jonathan Edwards as Redemptive-Historical Theologian (Produce a paper centered on JE’s History of the Work of Redemption, summarizing and analyzing the text of that work in light of various secondary sources pertaining to his proto-Biblical-theological method, tri-world historical, and eschatological views.)

Jonathan Edwards’ Doctrine of the Covenant (Explore JE’s approach to Covenant Theology, via treaties and sermons. How does he incorporate the pactum salutis?)
Jonathan Edwards’ Doctrine of the Trinity (Examine particularly vol. 21 of the Yale Edition, JE’s Treatise on Grace & Other Posthumously Published Writings, ed. by Paul Helm, interact with secondary material, and assess JE’s Trinitarian theology in light of catholic doctrine and the way in which this impacts his epistemology.
Jonathan Edwards the Preacher (This would focus on representative sermons, as well as related secondary works and articles that give insight into JE’s homiletic.)

Jonathan Edwards as Calvinistic Theologian (The student would focus upon either Freedom of the Will or Original Sin and other secondary sources, in effort to discuss Edwards’ essential commitment and contribution to the theology of the Reformed tradition.)

Jonathan Edwards’ Ecclesiology (A paper on this topic would consider JE’s various sermons and treatises related to sacramental practice and other matters of polity practice.)

Jonathan Edwards and Revival Spirituality (An essay on this topic would examine JE’s revival writings, especially Religious Affections.)

Term Paper Grading Guidelines:

*If possible, your research papers should reference the Yale Edition of the Works of Jonathan Edwards! You may utilize other editions as well, but, if you have access, the majority of references should be Yale. In fact, you may wish to purchase the volume that most applies to your particular paper topic. With that said, if wishes were horses, beggars would ride. These volumes are pricey in hardcover. There are a few volumes in this series available in affordable paperback. If you would like, my wife can tell you some of the most effective ways I have talked her into letting me buy books over the years. Perhaps, this would help your cause. Otherwise, work out something with your fellow Edwardsian students here at RTS, regarding sharing the Yale Edition the library holds. You can also access these volumes digitally at: http://edwards.yale.edu/research/browse.
[image: image25.png]

*Your paper will conform to the Chicago Manual of Style, 14th - 15th editions, especially in footnotes and bibliography. Pay attention to your instructor’s in-class comments about the content of footnotes.

*You must reference some combination of ten secondary works (books and journal articles, my online essays, etc.). Don’t hesitate to ask me for bibliographical ideas. I am excited to get you excited about the texts and resources.

*No less than 12pages, no more than 15pages.

*65% of paper grade will rest on content, analysis, thesis, and quality research. 35% of paper grade will be based on style, coherence, clarity, and form.

4. Exam (30% of grade, due August 12th) – You will need to arrange with the registrar to take your exam by August 12th. You will be given your exam to be taken in the library. If you live more than two hours away from campus, you will need to make arrangements with the front administrative desk for a proctor, who will receive your exam in the mail, oversee your taking of the exam, and mail it back to RTS with a signed statement. You will be asked to answer nine out of sixteen possible exam questions from which you may choose. The questions on the exam will be selected from or based upon the “Whys for the Wise” review questions at the end of each lecture handout. I encourage you to divide the study questions up among groups, combine answers and information, and study together for the exam in study groups. The questions should be answered with reference to readings (primary and secondary), lecture material, and personal reflection and analysis. Each question will be worth 10% of the exam. To reward your faithful reading of assigned texts, 10% of the grade will be credited to your good-faith statement of the percentage of reading you completed (again, see my statements above about good reading by a theological student).

Review of Due Dates and Items:

*Days 2, 3, & 4 of this week – one-page, double-spaced Jonathan & Java discussion starter papers.

*August 12th – five-page, double-spaced reflection paper on Nichols’ book and exam.

*August 12th – research paper and final exam due at RTS office.
*REMEMBER: You will be asked what percentage of reading you completed on the final exam.
Exams and midterms may be conducted outside of class time. In this case, students will be asked to adhere to the following process:
· Students must make an appointment in advance to take their exam. Please contact the Registrar at cvaughn@rts.edu at least 2 days prior to the day you wish to take the exam. Appointments will only be scheduled during the following times:
· M-Th 8:30am-1:30 pm
· Fr 8:30am -12 pm
· Students must proceed immediately to the library to take exam. Students should not seek assistance from library staff in reference to the exam process.
· Blue books are available for sale in the bookstore. Students should have enough on hand before picking up exam.
· If there are questions during the exam, students may contact the Registrar. If the Registrar is not available, questions should be addressed at the front office.

· Students must return completed exam to front office within time limits on exam, and during normal business hours (M-Th by 4:30pm, Fri by 4pm). The exam will be time stamped.

· If a student lives outside a 90 minute radius of campus, the exam may be proctored offsite. In this special circumstance, the professor must grant permission via email to Registrar. The student can then contact the Registrar with proctor name and email address. The proctor must not be a family member or current RTS student; typical proctors are pastors, teachers, or church staff members. Registrar will then contact proctor via email with exam instructions.

· Computers are not to be used during exams unless professor has given specific permission.

[image: image1.jpg]REFORMED Q) THEOLOGICAL SEMINARY

Course Objectives Related to MDiv* Student Learning Outcomes
Course: 03HT6310 Life & Theology of Jonathan Edwards

Professor: Dr. David Filson
Campus: Charlotte

Date:
 June 27- July 1, 2022
	MDiv* Student Learning Outcomes
In order to measure the success of the MDiv curriculum, RTS has defined the following as the intended outcomes of the student learning process. Each course contributes to these overall outcomes. This rubric shows the contribution of this course to the MDiv outcomes.

 *As the MDiv is the core degree at RTS, the MDiv rubric will be used in this syllabus.
	Rubric

· Strong

· Moderate

· Minimal

· None
	Mini-Justification

	Articulation

 (oral & written)
	Broadly understands and articulates knowledge, both oral and written, of essential biblical, theological, historical, and cultural/global information, including details, concepts, and frameworks.
	Strong
	There is an expectation that students will process and articulate various aspects of historical, biblical, and systematic theology of JE in their assignments.

	Scripture

	Significant knowledge of the original meaning of Scripture. Also, the concepts for and skill to research further into the original meaning of Scripture and to apply Scripture to a variety of modern circumstances. (Includes appropriate use of original languages and hermeneutics; and integrates theological, historical, and cultural/global perspectives.)
	Moderate
	 Being a class primarily on Historical Theology, original language requirements will be relatively less required, than a class on exegesis. However, there will be significant exposure to JE as expositor and exegete.

	Reformed Theology

	Significant knowledge of Reformed theology and practice, with emphasis on the Westminster Standards.
	 Strong
	Students will be exposed to and required to assess JE’s place in the development of the Reformed theological tradition.

	Sanctification

	Demonstrates a love for the Triune God that aids the student’s sanctification.
	Strong

	Trinity and sanctification are central to JE’s theological program. Students will be expected to assess, articulate, and assimilate this in their assignments and formation.

	Desire for Worldview

	Burning desire to conform all of life to the Word of God.
	Strong

	JE’s theocentricity will take center stage in the lectures. Students will be invited to imbibe an Edwardsian worldview.

	Winsomely Reformed

	Embraces a winsomely Reformed ethos. (Includes an appropriate ecumenical spirit with other Christians, especially Evangelicals; a concern to present the Gospel in a God-honoring manner to non-Christians; and a truth-in-love attitude in disagreements.)
	Strong
	JE’s broad appeal across denominational boundaries will figure into class discussion and serve as a model for students, as they seek to think about the Church catholic.

	Preach

	Ability to preach and teach the meaning of Scripture to both heart and mind with clarity and enthusiasm.
	Moderate

	 While this is not a class on homiletics, as such, it will expose students to the homiletics of JE and ask them to read him carefully in this regard. Sermon exercises will form parts of three days of the week of lectures.

	Worship

	Knowledgeable of historic and modern Christian-worship forms; and ability to construct and skill to lead a worship service.
	Moderate
	Students will not be required to develop aspects of liturgy in assignments, etc. However, JE’s intoxication with God’s glory will inform all lectures, readings, and assignments.

	Shepherd

	Ability to shepherd the local congregation: aiding in spiritual maturity; promoting use of gifts and callings; and encouraging a concern for non-Christians, both in America and worldwide.
	Moderate
	While not a class on pastoral practice, as such, students will be given assignments aimed at ministry in the local church. Also, reflection on JE’s pastoral practice will inform ministerial development.

	Church/World

	Ability to interact within a denominational context, within the broader worldwide church, and with significant public issues.
	Moderate

	Students will be exposed to the public character of JE in his trans-Atlantic context. However, assignments will not be overtly geared toward issues of public theology.

Course Texts

Ad fontes
[image: image26.jpg]Harry S. Stout, general editor
= e

The
onathan
dwards

ENCYCLOPEDIA

The Works of Jonathan Edwards, 2vol. Hickman Edition. This set is some of the best money you can spend. Recall Lloyd-Jones down on his knees in that Cardiff bookshop, as though he were a prospector finding gold in his pan. This can also be had in the Banner of Truth reprint. The Hendrickson set is a bit less expensive and also has an introductory essay on the life of JE.

OR

You can download a PDF file of these two volumes at:

http://www.ccel.org/ccel/edwards/works1.html

http://www.ccel.org/ccel/edwards/works2.html
Even if you want to buy the hardcopy, it is a great idea to go ahead and download these volumes to your hard drive for ready reference.

OR

If the cost of the 2vol. set is prohibitive for you right now, you could consider Yale University Press’ A Jonathan Edwards Reader, eds. John E. Smith, Harry S. Stout, and Kenneth P. Minkema. In a small package, this will give you selections from many of the texts we will discuss this week. You could then supplement as needed from other sources for JE original source material.

Secondary Sources

[image: image27.jpg]MERHAII INTOFITNESS. |

ir‘ ”’ :
‘FIT SWHU[PIVZZA MY
: MOUTH.

The Legacy of Jonathan Edwards: American Religion and the Evangelical Tradition eds., D.G. Hart, Sean Michael Lucas, & Stephen J. Nichols

Heaven on Earth: Capturing Jonathan Edwards’s Vision for Living in Between by Stephen J. Nichols

Jonathan Edwards: A Life by George M. Marsden

Online Helps:

www.edwards.yale.edu
This is the official site of the Yale edition of The Works of Jonathan Edwards. It is a treasure trove, and is intended to serve the scholarly community of Edwards students.

Highly Recommended Texts

The Works of Jonathan Edwards Yale Edition

The Rise of Evangelicalism: The Age of Edwards, Whitefield, and the Wesleys by Mark A. Noll

America’s God: From Jonathan Edwards to Abraham Lincoln by Mark A. Noll
An Absolute Sort of Certainty: The Holy Spirit and the Apologetics of Jonathan Edwards by Stephen A. Nichols

Jonathan Edwards and the Ministry of the Word: A Model of Faith and Thought by Douglas A. Sweeney

Edwards the Exegete by Douglas A. Sweeney

Jonathan Edwards: An Introduction to His Thought by Kyle C. Strobel and Oliver D. Crisp

A Reader’s Guide to the Major Writings of Jonathan Edwards ed. by Nathan A. Finn and Jeremy M. Kimble
VERY HIGHLY RECOMMENDED TEXT!

Proposed Course Plan (Subject to Adjustment at Professor’s Discretion)
Monday, June 27th, 1:00-4:30pm

1:00-1:50pm
Introduction to Course & Syllabus

2:00-2:50pm

Lecture 1: Resolute for His Excellencies – A Life-sketch

3:00-3:40pm

Lecture 2: Sketching JE Philosophically & Theologically, Pt. 1
3:50-4:30pm
Lecture 3: Sketching JE Philosophically & Theologically, Pt. 2
Readings for Tuesday’s Lectures:

Jonathan & Java Sermon – Either Sinners in the Hands of an Angry God or

The Most High a Prayer-hearing God (Write a one-page, double-spaced discussion starter paper on one of these two sermons for class tomorrow.)

Fit Preaching: Toward a Theology of Edwards’ Homiletic by David Owen Filson

Familiarize yourself with the layout and flow of Religious Affections, paying careful attention to Pts. I & II and the various false and true signs of gracious affections.

Tuesday, June 28th, 9:00am-4:30pm

9:00-9:50am

Lecture 4: JE as Preacher: Hermeneutic & Homiletic, Pt. 1

10:00-10:50am
Lecture 5: JE as Preacher: Hermeneutic & Homiletic, Pt. 2
11:00-11:50am
Lecture 6: JE as Preacher: Hermeneutic & Homiletic, Pt. 3

11:50am-1:00pm

Lunch Break

1:00-1:50pm
Jonathan & Java: Sinners in the Hands of an Angry God/The Most High a Prayer-hearing God
2:00-2:50pm
Lecture 7: JE as Revival Minister, Pt, 1: Importance of Religious Affections - Pretension
3:00-3:50pm
Lecture 8: JE as Revival Minister, Pt. 2: Importance of Religious Affections - Possession

3:50-4:30pm
Lecture 9: JE as Revival Minister, Pt. 3: Importance of Religious Affections – Possession, cont’d.

Readings for Wednesday’s Lectures:

Jonathan & Java Discussion Prep – Reflect on Tuesday’s lectures on JE as a revival minister, as well as some of the pertinent primary sources we considered in class, and write a one-page discussion starter paper on one of the following questions, with an eye toward practical ministry application:

*Larry, the late-forties husband of a faithful member of your church, schedules a meeting with you to discuss recent spiritual events in his life. While pleasantly surprised, you are, nonetheless, a bit surprised. Larry’s wife, Donna, has tried for years to get her husband to come to your church, “New Sense of the Heart Presbyterian Church.” Yet, he prefers going to “Pillow Presbyterian” (i.e., sleeping in on Sunday mornings, and later tail-gating down at the Panthers game). Occasionally, he will also attend “Bed Springs Baptist Chapel” or “St. Mattress Methodist Church.” You get the picture.

As it turns out, Larry is certain that he heard the Lord’s voice, right after Carolina scored a touchdown in the last quarter to win the game one Sunday, telling him to get things right with God. What makes this even more impacting is that he is certain he saw Jesus’ face form in the clouds above the stadium that day. So, Larry went to a mid-week revival at a local church with a well-intentioned and sincere Christian co-worker. While there, he saw people praising the Lord, even shouting at times. At one point, however, he saw several people began laughing uncontrollably; some even barked like dogs. The preacher claimed this was all the power of the Holy Spirit falling upon the congregation. Larry says he didn’t bark, but he may have felt a growl coming on during the service. The people there seemed so “fired up for the Lord.” He wants to know how he can have this kind of revival in his own life.

With that said, you do recall his wife mentioning how, for the last few weeks, Larry has been reading his Bible, talking about doctrinal matters, spending time with the family,

treating her much better, praying, and genuinely trying to repent of some habitual sins in his life. He is even picking his dirty socks up off of the floor and has nixed telling dirty jokes. She really believes he may have been converted. What worries her, however, is Larry’s insistence that their family experience some of these astounding signs of the Spirit’s work in their lives, such as uncontrolled laughing, making animal sounds, etc. She fears what becoming involved in this movement may mean for her family’s spiritual health. Larry tells you that he truly wants to understand the Bible and follow Jesus for the rest of his life. At the same time, he knows you have a fair amount of Bible “learnin’”, and he genuinely wants your godly pastoral counsel at this wonderful, yet unfamiliar time of transition in his life.

What makes this whole situation even more interesting and imperative that you respond is that other members of your church are starting to express outward signs of emotion and bodily manifestations during worship at your church. Last Sunday, during a worship song, one lady became so enraptured that she fainted. Another man, while listening to you preach a few Sundays ago in your current series on the doctrine of justification began shaking and weeping aloud. The “Greasy Grace Prayer Group” that meets at church every Wednesday night to pray for revival is glad that, finally, New Sense of the Heart Presbyterian no longer feels like the “frozen chosen.” However, members of the “Properly Predestined Proud Presbyterian Proponents of Paul” Sunday school class are fearful that the church may start losing its sense of Reformed propriety and biblical integrity.

So, putting on your Edwardsian spectacles, as it were, how would you counsel Larry and Donna? How would you lead your congregation in evaluating true revival? How would you help reassure your congregation that the church will keep biblical principles of revival at the fore, while also being open to the Spirit’s work of revival in your midst? How does JE help you through this important pastoral situation?

Have a little fun with your answers, but be sure to show reverence for Spirit-wrought revival, a desire to foster affectionate experience, as well as the kind of diligent biblical analysis of which JE would approve. Remember, the purpose of your one-page paper is not a thorough study of revival and spiritual experience but rather a discussion-starter (that evidences you are wrestling with JE’s thought) for a class discussion tomorrow.

Wednesday, June 29th, 9:00am-4:30pm

9:00-9:50am

Lecture 10: Theological Contours: Theology Proper, Pt, 1
10:00-11:00am
Lecture 11: Theological Contours: Theology Proper, Pt. 2

11:00-11:50am
Lecture 12: Theological Contours: Trinity, Pt. 1 – “The Highest and Deepest of All Divine Mysteries”

11:50am-1:00pm

Lunch Break

1:00-1:50pm
Jonathan & Java: Revival & New Sense of the Heart Presbyterian Church

2:00-2:50pm
Lecture 13: Theological Contours: Trinity, Pt. 2 – “The Highest and Deepest of All Mysteries”

3:00-3:50pm

Lecture 14: Theological Contours: Covenant

3:50-4:30pm

Lecture 15: Theological Contours: Creation

Readings for Thursday’s Lectures:

Jesus Christ, the Same Yesterday, Today, and Forever

Safety, Rest, and Sweet Refreshment to Be Found in Christ

Your discussion paper for Thursday, based on one of these two sermons, should be along the lines of a 10-15 minute devotional you might give at a prayer breakfast for your church’s WIC or men’s group. Use JE’s sermon as a base, then bring in your own thoughts and application. Tomorrow, I will call upon two students to come to the front of the class and lead us in a time of devotion.

Thursday, June 30th, 9:00am-4:30pm

9:00-9:50am

Lecture 16: Theological Contours: Man, Sin, & the Will, Pt. 1

10:00-10:50am

Lecture 17: Theological Contours: Man, Sin, & the Will, Pt. 2

11:00-11:50am

Lecture 18: Theological Contours: Christology, Pt. 1

11:50am-1:00pm

Lunch Break

1:00-1:50pm

Lecture 19: Theological Contours: Christology, Pt.. 2

2:00-2:50pm

Lecture 20: Theological Contours: Soteriology

3:00-3:50pm

Lecture 21: Theological Contours: Ecclesiology
3:50-4:30pm
Jonathan & Java: Devotionals based on Jesus Christ, the Same Yesterday, Today, and Forever or Safety, Rest, and Sweet Refreshment to Be Found in Christ

Readings for Friday’s Lectures:

Either The True Excellency of a Gospel Minister or Christ the Example of Ministers
No discussion starter paper is required. Simply read one of these sermons, and we will conclude our week considering our need for Jonathan Edwards and more importantly, the Savior Edwards preached, followed by a season of prayer for our present and future ministries.

Friday, July 1st, 9:00am-12:00pm

9:00-9:50am
Lecture 22: Theological Contours: Eschatological Vision of History

10:00-10:50am

Lecture 23: Theological Contours: Hell & Heaven
11:00-12:00am
Jonathan & Java: Postscript – Why We Need Edwards in Our Ministries Today
PIZZA WILL BE SERVED! THERE WILL BE MUCH REJOICING!

 1899-1981

PAGE
11

