Study List for Stephen Tomkins, John Wesley: A Biography
1.
Epworth. Contrast the political and religious opinions of Samuel and Susanna.

2.
Susanna’s principles of childrearing. What kind of a boy was John?

3.
What is the significance of the story of Old Jeffrey?

4.
What was Oxford like in 1720? Rigorous study? Holy living or religious indifference?

What was the significance of being ordained a priest in the Church of England?

Characterize Wesley’s lifestyle? Who was Sally Kirkham? What “vices” did Wesley struggle against? What were his aims in writing his diary?

5.
Charles Wesley’s relation to this brother. Who were the Methodists, and what did they hope to achieve? How important were good works in their activities and in Wesley’s approach to salvation?

6.
The scandal of William Morgan. John and the Holy Club striving for Christ-like perfection.

Was John happy with his progress? What was the SPCK?

7. What was the impact of the Moravians upon him on board ship to Georgia? Note his conversation with August Spangenburg.

Why was Wesley’s ministry in Georgia such a disaster? What was objectionable about his courting of Sophy Hopkey? What happened to his ministry in Georgia?

8.
What realization did Wesley make on the trip back to England about his road to salvation? What was the impact of his conversation with Peter Böhler? What did he “convert” to in his famous experience in May 1738?

9.
George Whitefield joins Wesley. They both preach not only in halls, but in the fields. Enthusiasm, charismatic manifestations, and extreme emotionalism occur. What did Bishop Butler think? What was Wesley’s interpretation of ‘terror to joy’ experience?

10.
John insisted that he was a loyal son of the Church; but how did Charles’ and his preaching create tension with the Church of England? What was the reaction of many parish priests? What was the impact of lay Methodists starting to preach?

11.
In response to the “stillness” controversy, Wesley develops his idea of “perfection.” How does this relate to salvation by faith? His intolerance of predestination helps create tension and then a rift with Whitefield.

12.
Wesley builds up his “Connexion,” the Methodist societies in local areas; around 1742 he adds ‘classes” for members who were not as enthusiastic as those in the “bands.”
13.
Wesley spreads his mission to the North at Newcastle. His experience at Epworth (his father’s parish) was rather typical (pp. 103-4). He repeatedly visits the North, and after investigation, expels unworthy members from the societies.
14.
Wesley’s experiences at Wednesbury: hostility and riots continue, but he seems immune from physical harm. Worst riots and violence against Wesley and followers occurs 1743-48, and peaks after the defeat of Bonnie Prince Charlie. The first Methodist Conference meets, and he organizes the first preaching circuits.
15.
Everywhere he goes, Wesley has to deal with backsliding. Relative success of his mission to Ireland, although Catholics don’t like Methodism. Develops romantic relationship with lay minister Grace Murray, who has another suitor in John Bennet. But John’s indecision and vagueness about women get in the way.
16.
John had a passion for Grace and his desire to marry her was defeated by the aggressive action of Charles. Charles’ and John’s relationship never entirely recovered.
17.
John marries Molly Vazeille; and he doesn’t tell Charles. His marriage doesn’t slow him down in the least. John as “pope” of the Methodist societies; his determination to purge the lay preachers; Charles chafes at the bit of John’s autocracy.
18.
Molly as not liking the traveling with John; and she was jealous of his relations with other women. The two grow apart. John very ill in 1753, but recovers. Does John have a sense of humor?
19.
John was loyal to the Church of England and insisted that his followers attend communion in their parish. But already by 1755 he was considering breaking with the Church. Why? What were the structural causes for the growing estrangement? Who were the “almost Christians?” Did the Church try to integrate the evangelicals? What did the lay preachers think? What was Charles’ attitude?
20.
John gives expanded responsibility to women for “temporary” preaching, etc. His idea of perfection takes hold among Methodists about 1760: a second level of born again, in which recipients (rare) are even closer to the Lord. The trend passes within a few years, but John sees “perfection” as a goal to strive for.
21.
“Cleanliness is next to godliness.” Despite all his preaching, Wesley continues not to feel religious warmth in his heart (168). Raging conflict with evangelical predestinarians (Lady Huntingdon and George Whitefield); violent attacks against Wesley, who revises his justification formula by insisting that works must accompany faith (taking him back closer to the Church of England and to Holy Club days in Oxford) (171).
22.
Wesley’s tolerance of his two women preachers. His evolving attitude toward the colonial rebellion (favorable at first, and then he turns against it). His insensitivity (180). He misses old Holy Club days when works counted so. American Methodists drift away from connection with Church of England.
23.
Wesley as very vigorous in his old age. How did Wesley govern his church during his life? Enlightened Despot? What provisions did Wesley make for governance of the Methodist Church after his death? Describe the situation among the American Methodists. How fast did it grow? What were their main problems? How did their situation contribute to the separation of the Methodists from the Church of England? Did Wesley accept the separation gracefully?
24.
Focus on idea that he was a man of many (fruitful) contradictions. What was the impact of Methodism?

