


The book was found

The Journal Of John Wesley


Synopsis

John Wesley is one of the most important figures of Protestantism due to his being a central figure in founding the Methodist Church. This is the story of his life, written by himself. The historian Thomas Babington Macaulay said that Wesley was “a man whose eloquence and logical acuteness might have made him eminent in literature, whose genius for government was not inferior to that of Richelieu, and who, whatever his errors may have been, devoted all his powers in defiance of obloquy and derision, to what he sincerely considered as the highest good of his species.” But despite how Wesley has been viewed posthumously, he did not always find spreading his views a simple matter. Indeed, he was slandered, cursed, attacked by mobs and pelted by stones, had to travel through atrocious weather and rough seas, imprisoned and even saw an effigy of himself burnt before his eyes. Through all this Wesley persisted. He travelled the length and breadth of the country, from Leeds to Leicester, the Isle of Man to the Channel Islands, Wales to Scotland. He records that at one point he journeyed over 2,400 miles in 7 months, sometimes covering over 90 miles in a single day. He ventured outside of the country on a number of occasions, visiting Ireland and even preaching to Native Americans when he was young. But age did not stop him and in his 80th year he visited Holland to continue preaching. John Wesley’s Journal is not only a fascinating insight into the life of this religious leader, but it is also an eyewitness account of the eighteenth century world. Wesley’s travels over much of Britain provide a brilliant social history of what life was like during this period. He notes down his meetings with a huge range of people from lords and ladies to Dr. Samuel Johnson right through to smugglers, sailors, soldiers and even French prisoners. At the beginning he preached to only small sceptical groups but by the end of his life he was drawing crowds of over 30,000. His Journal documents his life right through to his last year in 1791 at the age of 87. He had been preaching Methodism for over fifty years, crossing and re-crossing the kingdom, recording what he saw and what he believed. This Journal should be of value to anyone interested in the origins of Methodism or eighteenth century history.

Book Information

Paperback: 375 pages

Publisher: Independently published (December 5, 2016)

Language: English

ISBN-10: 1519082282

ISBN-13: 978-1519082282

Product Dimensions: 6 x 0.9 x 9 inches

Shipping Weight: 1.4 pounds (View shipping rates and policies)

Average Customer Review: 4.4 out of 5 stars 27 customer reviews

Best Sellers Rank: #733,541 in Books (See Top 100 in Books) #207 in [Books > Christian Books & Bibles > Christian Denominations & Sects > Protestantism > Methodist](#) #4442 in [Books > Biographies & Memoirs > Leaders & Notable People > Religious](#) #145795 in [Books > Religion & Spirituality](#)

Customer Reviews

John Wesley (1703-1791) was a Anglican cleric and theologian who helped found the Methodist movement with his brother, Charles Wesley, when he began open-air preaching in the manner of George Whitefield. He remains the primary theological interpreter for Methodists the world over. --This text refers to the Kindle Edition edition.

Really enjoy reading the works of the old theologians and Pastors. John Wesley was one that sought for God, we get to see this struggle as we read his journal. Another thing about Wesley is that he did not try to act self-righteous, we see that he poured his heart out in honest seeking and searching for God and the Salvation that Christ brings. He shared his life and he shared his struggle and shared what mattered most to him. I highly Recommend this Book to anyone who wants to read and learn more about the life of John Wesley.

Although out of print, this is a must for anyone wanting a solid overview of Wesley's massive "Journal." Wesleyan study groups wanting to get the feel and tone his journals will consider this a must. Very good but not cumbersome. Highly recommended.

I use this while writing a book so it's accuracy that I wished.

Very interesting. However, at times hard to keep up. These were his thoughts as he traveled his journey. Being a Methodist, I did learn about many things about the man and never knew about all his struggles

I first read the journal of John Wesley a few years ago and have re read it since then. I was really impressed by the extent of the traveling that he undertook throughout England Ireland Scotland

Wales Holland and America. His preaching in all sorts of weather often being abused and attacked by angry mobs. His observation of the society of his day. He had a keen interest in health and angry at the injustice of the society and medical men of his time. He was so impressed when he observed an electric machine being demonstrated that he purchased a few machines and trained people to operate these machines to be were used in the poor area of London. He also used the machine himself during his many travels and claimed that it be a wonderful device for health, he had never heard of it hurting either man nor beast. If you enjoy history and a glimpse into the life and observation that John Wesley was so good at entering in his Journal you will enjoy this book and be astounded at the difficulty of the travelling that he undertook in his lifetime. great man of God.

GIVES AN INTERESTING VIEW OF A COMPLICATED AND HEROIC CHRISTIAN WHO CHANGED THE WORLD OF CHRISTIANITY

John Wesley is the most important Protestant Leader Since Martin Luther. His Journal reflects the first great awakening in Britain and his own relationship with God in every person of the Trinity. Every Christian should read Wesley's Journal.

Fascinating life of dedication to the Lord.

[Download to continue reading...](#)

John Wesley on Christian Beliefs Volume 1: The Standard Sermons in Modern English Volume I, 1-20 (Standard Sermons of John Wesley) The Complete Works of John Wesley: Volume 1, Sermons 1-53 (The Complete Works of John Wesley) Bullet Journal: 150 Pages Cactus Pattern Dotted Journal - 8"x10" (Bullet Journal Notebook) - With Bullet Journal Ideas: Bullet Journal Notebook (Volume 1) Bullet Journal: Cactus Green Dotted Journal - 150 Pages (Size 8"x10") - Bullet Journal Notebook - With Bullet Journal Ideas: Bullet Journal Notebook (Volume 2) The Meaning of Pentecost in Early Methodism: Rediscovering John Fletcher as John Wesley's Vindicator and Designated Successor (Pietist and Wesleyan Studies) The Journal of John Wesley Not All Those Who Wander Are Lost: Notebook- Small Blank Lined Notebook; Travel Journal; Traveller's Notebook; Study Abroad Journal; Vacation Journal; ... Journal; (Travel Journals and Notebooks) Jordan River Baptism Site: Journal, Diary, Notebook - Blank, Lined, 6 x 9 - Memoir Journal, Prayer Journal, Travel Journal (Israel Series) (Volume 3) Bullet Journal: Dot Bullet Journal; Small Blank Dot Grid Journal for Women; (5.25 x 8 in.) -blank dotted pages for Diary, Planner, Calligraphy, Hand ... Journal and Notebook Collection) (Volume 1) Down the Great Unknown: John

Wesley Powell's 1869 Journey of Discovery and Tragedy Through the Grand Canyon John Wesley: The World His Parish (Christian Heroes: Then & Now) John Wesley's The Book of Common Prayer: The Digitized Reprint of: The Sunday Service of the Methodists in North America John Wesley's Message for Today John Wesley (Library of Protestant Thought) Recapturing the Wesleys' Vision: An Introduction to the Faith of John and Charles Wesley Journey with J.W.: John Wesley's Ride Through Methodist History John Wesley's Sermons: An Anthology John Wesley: A Biography The Sermons of John Wesley: A Collection for the Christian Journey The Theology of John Wesley: Holy Love and the Shape of Grace

[Contact Us](#)

[DMCA](#)

[Privacy](#)

[FAQ & Help](#)