
1

THE LEWIS

AWAKENING

1949-1953

By

Duncan Campbell

____________________

The Faith Mission

Govan House, 38 Coates Gardens, Edinburgh 12

____________________


2

April, 1954

THE FAITH MISSION

Govan House, 38 Coates Gardens, Edinburgh 12

48 Upper Queen Street, Belfast

86 Woodlawn Avenue West, Toronto, Ontario

THE AFRICA EVANGELISTIC BAND BOOKROOM

416 Grand Parade Buildings, Cape Town

EVANGELICAL PUBLISHERS

366 Bay Street, Toronto, Ontario

_________

Perth:

Printed by Milne, Tannahill & Methven, Ltd.

12-14 Mill Street

1954

To my wife through whose devotion and

sacrifice I have been enabled to enter

into this ministry


3

THE LEWIS AWAKENING

1949 - 1953

____________

INTRODUCTION

O many throughout the British Isles and overseas the reading of this

book will be as music: they are Lewis born! To other readers the

Highlands and Islands of Scotland, or even the whereabouts of Lewis,

maybe unknown. A Londoner resolved to visit Lewis will leave his great

city for this other world by train at seven o’clock at night, and will arrive at

Mallaig, 560 miles north, by noon the next day. From there the famous

MacBraynes will take him by well-appointed passenger boats of 700 to over

1,000 tons, first to Kyle of Lochalsh, then on to Stornoway the Capital of

Lewis—a sea journey of 100 miles. The weather will largely determine the

time of arrival, but a favourable crossing of The Minch should bring him

there by seven o’clock at night. Given good weather and but an average

capacity for the enjoyment of beautiful scenery, the new-comer to the

Highlands will be conscious of a sense of sheer emotional exhaustion from

the wonder of the ever-changing panorama of beauty by land and sea

throughout the last 250 miles of his journey.

Lewis and Harris together form an island of 891 square miles. The road

from Rodil, in the extreme south, to Port of Ness, in the north, is over eighty

miles. The population is about 25,000. Of these, some 5,700 are in

Stornoway, the only large town. Of the other 21,000, some are in very

lonely places., but most are in more or less compact villages; and in several

places these villages are so near to each other as to constitute a large

community within the compass of a few miles. These 21,000 people are

almost wholly occupied in crafting, and in weaving—on looms in their own

homes—the world-famous Harris Tweed which, it is estimated, amounts to

something like four million yards a year. Many live in picturesque thatched

cottages, and Gaelic is universally spoken. The people are instinctively and

traditionally religious, with the old-time reverence for God, His Word and

the ordinances of His Church.

To this Island came Duncan Campbell in December, 1949; and he

certainly was “a man sent from God.” The Divine initiative and element in

this movement are evident to all who know the sequence of the events. Two

years previously Mr. Campbell was a Presbyterian minister in a Lowland

industrial community. Converted through workers of the Faith Mission in

his West Highland home country, he and three others went forth from the

T


4

local Prayer Union to train for the Christian ministry—the others for the

Church of Scotland: Mr. Campbell for the inter-denominational work of the

Faith Mission. After completing the course at the Faith Mission Bible

College in Edinburgh, Mr. Campbell continued for some years in the

evangelistic work of the Mission until his health compelled him to take up

work not entailing nightly preaching, and he gave twenty-five years to the

United Free Church. Then he became possessed of a great concern to devote

himself to Gaelic-speaking evangelizing in the Highlands and Islands, and

after more than a year of prayerful consideration by both the Mission and

himself, he rejoined the Faith Mission in January, 1949.

But it was to Skye he felt he should go, and during a succession of

missions in that Island with manifest awakening, he wrote: “How glad I am

that I did not yield to my own inclinations and go to Harris; I believe my

work is in this very needy Island. I have invitations from all over the

Island.” And later: “I have a pressing invitation to go to Harris . . . but my

very strong leaning is to continue in Skye.”

When in October, 1949, the urgent request to the Faith Mission from the

praying people of Barvas came through the Parish Minister, for Mr.

Campbell to go to Lewis, his commitments in Skye left little hope of his

being free for Lewis, and those in consultation with whom he made his

arrangements felt he should keep his appointments. But Mr. Campbell felt

that he was being led to Lewis—a conviction which deepened—and

unforeseen changes released him so that within only a few weeks he was

there: with what result he tells in this book.

I have before me Mr. Campbell’s own accounts of the work, received

from him from week to week, and I can only say that his much restricted

account in these pages gives but a glimpse of the great manifestation of

Divine power witnessed throughout the Island. For personal reasons the

vivid detail of experience in the lives of individuals is withheld. Could they

be suitably narrated, they would be thrilling to read.

I am again reminded that Lewis will be totally unknown to many

thousands who will read this book, and it may be well to say that a vast

amount of the Island beyond the coastal area consists of peat and rock and

swamp, and is almost wholly uninhabited, so that distances from Stornoway

and between places are long. Many well-meaning people have thought it

would be good to spend some time in the atmosphere of this spiritual

awakening—somewhat as they would attend a convention; but they do not

understand that there is no accommodation in rural places for visitors, nor

any means of returning after meetings at night to Stornoway: moreover,

without favourable contacts one may visit these places and be unaware of

any particular spiritual movement but once enter the inner circle of the

people’s lives, and the glorious visitation of the past four years becomes


5

apparent and moves the heart to joy and praise.

P. S. BRISTOW.


6

FOREWORD

By the REV. GORDON I. THOMAS.

___________

N acceding to the request to write a foreword to this brief account of the

revival in Lewis and Harris, written by the Rev. Duncan Campbell, I am

conscious not only of the privilege that is mine, but also of the fact that

nothing I write can possibly add to the wonder of the story herein so briefly

recorded. The movement of the Holy Spirit in the Outer Hebrides has been

news for a long time, and I am quite sure this small volume will have a very

wide circulation for that reason.

To meet Mr. Campbell is to be in the presence of one of God’s very

choice saints; a man who is great enough to be humble and therefore humble

enough to be truly great. It was in August, 1947, that we first met and that a

mutual affection sprang up between us. How little did I dream then that here

was a chosen instrument of God for revival in our time! Yet so it has proved

to be. Mr. Campbell has been more than restrained in his personal account

of this mighty movement of God, and typically self-effacing. Story after

story could be told of incidents that are in the realm of the miraculous and

which indeed are positively breath-taking to hear. Practically none of these

has been mentioned in this booklet, and I think I admire and love our

brother even more for this reason.

I have been to Lewis. I shall never forget those ten wonderful days in

company with Mr. Campbell. The community is touched in real revival and

I saw this with my own eyes. In one village, a leading businessman told me

that, before revival came, their young people spent much of Sunday in their

beds or drinking their time away. Now, those same young people are

members of the Church. “And,” added my informant, “there has not been

one case of backsliding.” What a story!

An awareness of God is one of the marks of revival, says the Rev.

Duncan Campbell. I am sure he is right, for although there was no

outstanding movement of the Spirit while I was there, I nevertheless had

two experiences that for me were unprecedented and that I certainly have

not known since. Both of them illustrate the truth of his contention as to the

awareness of God. One Sunday evening, while I was preaching, I believe

that God took hold of me and of my mind and lips, as I would say He has

not done on any other occasion. Thoughts flooded my mind that were totally

unprepared, and I just knew myself to be borne along by the Spirit of God. I

have rarely known so moving an atmosphere as when I sat down and the

people sang the final Psalm. There was indeed an awareness of God that

was very wonderful.

I


7

Another night, I was preaching at what was actually a very small

meeting. There was precisely nothing to work up any specially moving

atmosphere; in fact, rather the reverse, for if I am frank I must admit that I

was very disappointed at the small size of the congregation. But how wrong

was my assessment of Divine values, and how often probably we make

these quite false judgments. In the midst of any message—I can only say, in

the words of my dear friend.—“God came down.” There was a moment

when I left off speaking and together we “felt” the silence. Yes, how

“dreadful” was that place. More than one present that night referred to that

moment in later days. Lest any should think that the work in Lewis is due

entirely to Mr. Campbell, or that it is exclusively linked with him and

therefore due to some combination of personality and psychology, let it be

stated that Mr. Campbell was not present on this particular occasion. GOD

WAS THERE, and in revival there is an awareness of God.

I could go on, but I must with difficulty refrain. All my life I shall

remember those wonderful days, and thank God for the privilege of visiting

places where revival has truly been, and where a permanent mark has been

left. It gave me a great hunger in my heart, and this has been renewed on

reading Mr. Campbell’s own account in the following pages.

Let as cry to God with that confidence Mr. Campbell found in the people

of Barvas right at the beginning. I believe such a confidence is born only of

prayer and of sacrifice—much prayer and deep sacrifice. Whilst God alone

can send revival and we cannot work it up, yet it may be that we can help to

prepare the way by prayer. Oh, to see a movement like this, here in the

mainland and in other European countries; on the many mission fields and

throughout the whole earth! “Wilt Thou not revive as again, that Thy people

may rejoice in Thee?” (Psalm 85:6). “Oh, Lord revive they work . . . in the

midst of the years make known; in wrath remember mercy.” (Habakkuk

3:2). Oh, Lord, revive me! May God use the pages of this little book to

stimulate such a prayer!


8

CHAPTER I.

THE NEED OF AWAKENING.

HE Island of Lewis has been the scene of a very gracious movement of

the Spirit. The breath of revival has been felt, and communities have

been conscious of the mighty impact of God. This island had, in days past,

experienced seasons of refreshing from the presence of the Lord, but of late

years the stream of vital Christianity appeared to be running low. This view

was shared by the Free Church Presbytery of Lewis who, in the following

declaration, publicly expressed their deep concern: “The Presbytery of

Lewis having taken into consideration the low state of vital religion within

their own bounds, and throughout the land generally, call upon their faithful

people in all their congregations to take a serious view of the present

dispensation of Divine displeasure manifested, not only in the chaotic

conditions of international politics and domestic economics and morality,

but also, and especially, in the lack of spiritual power from Gospel

Ordinances, and to realize that these things plainly indicate that the Most

High has a controversy with the Nation. They note especially the growing

carelessness toward Sabbath observance and public worship, the light regard

of solemn vows and obligations so that the sacraments of the Church—

especially that of baptism—tend to become in too many cases an offence to

God rather than a means of grace to the recipients, and the spreading abroad

of the spirit of pleasure which has taken such a hold of the younger

generation that all regard for anything higher appears with very few

exceptions to have been utterly dismissed from their thoughts.

“The Presbytery affectionately plead with their people—especially with

the youth of the Church—to take these matters to heart and to make serious

inquiry as to what must be the end should there be no repentance; and they

call upon every individual as before God to examine his or her life in the

light of that responsibility which pertains to us all, that haply, in the Divine

mercy, we may be visited with the spirit of repentance and may turn again

unto the Lord whom we have so grieved with our iniquities and

waywardness. Especially would they warn their young people of the Devil’s

man-traps—the cinema and the public-house.”

The foregoing is an extract from a Free Church Presbyterial declaration,

as published in the Stornaway Gazette wad West Coast Advertiser

(December 9th, 1949).

The decline referred to in this declaration began to show itself in a

growing disregard for the things of God; indeed the blighting influence of

the spirit of the age, with its deadening effect, had wrought so effectively

that in certain parishes very few young people attended public worship: the

T


9

dance, the picture-show and the “drinking house”1 were institutions which

could now thrive in Lewis, on the generous support given by their willing

devotees.

True, Lewis has its traditions. The time-honoured practice of family

worship is still observed in most homes. The great doctrines of the Christian

faith, such as the total depravity of man, justification by faith on the ground

of Christ’s atonement, regeneration by the Spirit, and the sovereignty of

God in the affairs of men are central in the theology of Lewis. But then it is

possible to have a name to live and yet be dead, and has not experience

demonstrated again and again that man can be orthodox in sentiment yet

loose in practice? Correct views of scripture do not constitute righteousness,

What effect the foregoing declaration had on the Christian Church in

Lewis is beyond the knowledge of the writer, but certain it is that most

would regard its publication as timely, and its contents a true representation

of the situation.

Lewis, however, was not devoid of a virile Christian witness. In all

denominations men could be found who were true watchmen on the walls of

Zion, and who longed for the day when the desert would again “rejoice and

blossom as the rose.” In most pulpits throughout the island, the evangel was

proclaimed with passionate personal conviction, and not infrequently, in

certain congregations at least, signs followed the preaching of the Word.

The weekly prayer meeting was still a vital part of its religious life, although

in too many cases attended only by a faithful few. But the Most High did

not despise the day of small things and Lewis was soon to see the mighty

power of God let loose in a gracious outpouring of His Spirit, and it came

“As dew upon the tender herb,

Diffusing fragrance round;

As showers that usher in the spring,

And cheer the thirsty ground.”

1 Not a public house, but a small house or bothy in which men gather regularly to consume
drink which they have purchased elsewhere. So far as we knew the only licensed premises
in Lewis are those in Stornoway.


10

CHAPTER II.

HOW IT BEGAN.

N his book, The Second Evangelical Awakening, Dr. Edwin Orr, referring

to the American Awakening of 1858, writes: “A Divine influence seemed

to pervade the land and men’s hearts were strangely warmed by a power that

was outpoured in unusual ways.” Every genuine revival of religion has

known the gracious touch of this mighty power falling from on high,

moving men as no other power can move them to seek after God. “Oh . . .

that Thou wouldest come down, that the mountains might flow down at Thy

presence” (Isa. 64:1), was the cry of the prophet of old. Was Isaiah

conscious of the futility of man’s best endeavours? Had he come to the end

of all human resources? It appears so. This is the place to which the praying

group in the Parish of Barvos in Lewis came, and it was this consciousness

and conviction that, throwing them upon the sure promise of God, gave

birth to the Lewis Revival.

In writing of the movement, I would like first to state what I mean by

revival as witnessed in the Hebrides. I do not mean a time of religious

entertainment, with crowds gathering to enjoy an evening of bright gospel

singing; I do not mean sensational or spectacular advertising—in a God-sent

revival you do not need to spend money on advertising. I do not mean high-

pressure methods to get men to an inquiry room—in revival every service is

an inquiry room; the road and hill side become sacred spots to many when

the winds of God blow. Revival is a going of God among His people, and an

awareness of God laying hold of the community. Here we see the difference

between a successful campaign and revival; in the former we may see many

brought to a saving knowledge of the truth, and the church or mission

experience a time of quickening, but so far as the town or district is

concerned no real change is visible; the world goes on its way and the dance

and picture-shows are still crowded: but in revival the fear of God lays hold

upon the community, moving men and women, who until then had no

concern for spiritual things, to seek after God.

To the praying men and women of Barvas, four things were made clear,

and to them became governing principles. First, they themselves must be

rightly related to God, and in this connection the reading of Psalm 24 at one

of their prayer meetings brought them down in the presence of the Lord,

where hearts were searched and vows renewed, and, in the words of one

who was present, they gave to their lives the propulsion of a sacred vow,

and with Hezekiah of old, found it in their hearts to “make a covenant with

the Lord God of Israel.” Happy the church and favoured the congregation

that can produce such men and women! So prayer meetings were held in

I


11

church and in cottage, and frequently the small hours of the morning found

the parish minister and his faithful few pleading the promises, with a

consciousness of God, and with a confidence in Him that caused them to

hope in His Word.

In the second place, they were possessed of the conviction that God,

being a covenant-keeping God, must keep His covenant engagements. Had

He not promised to “pour water upon him that is thirsty, and floods upon the

dry ground”? Here was something that for them existed in the field of

possibility; why were they not actually experiencing it? But they came at

length to the place where, with one of old, they could cry “Our God . . . is

able . . . and He will.”

“Faith mighty faith the promise sees

And looks to God alone,

Laughs at impossibilities

And cries ‘it shall be done’.”

Thirdly, they must be prepared for God to work in His own way and not

according to their programme—God was sovereign and must act according

to His sovereign purpose—but ever keeping in mind that, while God is

sovereign in the affairs of men, His sovereignty does not relieve men of

responsibility. “God is the God of revival but man is the human agent

through whom revival is possible.”

Fourthly, there must be a manifestation of God, demonstrating the reality

of the Divine in operation, when men would be forced to say, “This is the

Lord’s doing, and it is marvellous in our eyes.” It is therefore not surprising

that in the month of December, 1949, God did visit the Parish Church of

Barvas with revival blessing that, in a very short time, leapt the bounds of

the parish, bringing refreshing and spiritual life to many all ever the island.

Here mention must be made of the part played by the parish minister, the

late Rev. James Murray MacKay. For months he and his office-bearers had

prayed for an outpouring of the Spirit of God, and now the time had come

when they felt that, as a congregation, they were called upon to act. But so

wonderful are the ways of God that the minister of Barvas had to go to

Strathpeffer Convention to have revealed to him through the ministry of the

Rev. Dr. T. Fitch, now of Belfast, the action to be taken. Great was his

encouragement on returning to his parish to be told that God, in a vision of

the night, had revealed to one of the praying group not only that revival was

coming, but also the instrument to be used as a channel: the person revealed

in the vision was the one mentioned at Strathpeffer! “In a vision of the

night, when deep sleep falleth upon men, in slumberings upon the bed; then

He openeth the ears of men, and sealeth their instruction” (Job 33:15-16).


12

So it was that word was sent to the director of the Faith Mission in

Edinburgh, as a result of which I found myself in Lewis in December, 1949.

The supernatural working of God the Holy Spirit in revival power is

something that no man can fully describe, and it would be folly to attempt it.

There are, however, features of the Lewis revival which also characterized

revivals of the past, one of which is the spirit of expectancy. Here I found a

group of men who seemed to be living on the high plane of implicit

confidence in God. That was the conviction and assurance that breathed in

every prayer offered in that memorable first meeting of my sojourn in the

Hebrides, and my first contact with this congregation fully convinced me

that revival had already come: it was to be my privilege to have some small

share in it. One will never forget the hush of the awful presence of God as

we sat waiting for the opening Psalm to be announced; truly one could

say:—

“And Heaven came down our souls to greet,

And glory crowned the mercy seat.”

Here is a scene witnessed during the first days of the movement: a

crowded church, the service is over the congregation, reluctant to disperse,

stand outside the church in a silence that is tense. Suddenly a cry is heard

within: a young man, burdened for the souls of his fellow men, is pouring

out his soul in intercession. He prays until he falls into a trance and lies

prostrate one the floor of the church. But heaven had heard, and the

congregation, moved by a power that they could not resist, came back into

the church, and a wave of conviction of sin swept over the gathering,

moving strong men to cry to God for mercy. This service continued until the

small hours of the morning, but so great was the distress and so deep the

hunger which gripped men and women, that they refused to go home, and

already were assembling in another part of the parish. An interesting and

amazing feature of this early morning visitation, was the number who made

their way to the church, moved by a power they had not experienced before:

others were deeply convicted of their sin and crying for mercy, in their own

homes, before ever naming near the church.

None of those present will forget that morning meeting as the assembled

company sang:—

“I will not come within my house,

Nor rest in bed at all;

Nor shall mine eyes take any sleep,

Nor eyelids slumber shall;

“Till tor the Lord a place I find,


13

Where He may make abode;

A piece of habitation

For Jacob’s mighty God.”

There was a moving scene, some weeping in sorrow and distress, others,

with joy and love filling their hearts, falling upon their knees, conscious

only of the presence and power of God who had come in revival blessing.

Within a matter of days the whole parish was in the grip of a spiritual

awakening. Churches became crowded, with services continuing until three

o’clock in the morning. Work was largely put aside, as young and old were

made to face eternal realities. Soon the fire of blessing spread to the

neighbouring parishes. Carloway witnessed a gracious manifestation of the

power of God that will surely live in the annals of Lewis revivals. The

minister of that parish was assisting with the meetings at Barvas: God was

mightily at work, and a number of men were in great distress of soul. Two

of these were pipers who were to have played at a concert and dance at

Carloway. The minister of Carloway had had a concern to witness at this

dance. Leaving the meetings at Barvas, he arrived at the dance at about 3.30

a.m. Almost immediately after he entered the hall the dancing ceased, and

he thereupon proposed that they should sing two verses of a Gaelic Psalm.

Not all were immediately favourable to this, but after a special appeal Psalm

139, verse 7, was sung, some present joining in:—

“From thy Sprit whither shall I go?’

Or from thy presence fly?

Ascend I heaven, lo, thou art there;

There, if in hell I lie.”

He then engaged in prayer and followed with a few words of exhortation,

and suddenly the power of God swept through the company and, almost

immediately, the music of the dance gave place to the cry of the penitent.

Opposition broke down under conviction of sin and distress of soul. This

applies especially to a schoolmaster’s son who was acting M.C. Before

leaving the hall the minister related the news that the pipers and others who

were to have been at the dance had decided for Christ in the kitchen meeting

at Barvas two hours before. Soon the whole proceedings came to an end and

those present dispersed to their homes bewildered and amazed. That same

night, in his own home, the schoolmaster came under deep conviction and

on the following Monday his wife also completely broke down. They now

blaze a trail for God in their parish, and Ness becomes the scene of a most

gracious movement.

At Ness meetings were held in the afternoon and evening, and frequently

on into the morning. Churches, halls, private houses, and even furniture and


14

meal stores were used to accommodate men and women seeking for God.

Perhaps the greatest miracle of all was in the village of Arnol. Here,

indifference to the things of God held the field and a good deal of

opposition was experienced, but prayer, the mighty weapon of the revival,

was resorted to and an evening given to waiting upon God. Before midnight

God came down, the mountains flowed down at His presence, and a wave of

revival swept the village: opposition and spiritual death fled before the

presence of the Lord of life. Here was demonstrated the power of prevailing

prayer, and that nothing lies beyond the reach of prayer except that which

lies outside the will of God. There are those in Arnol today who will bear

witness to the fact that, while a brother prayed, the very house shook. I

could only stand in silence as wave after wave of Divine power swept

through the house, and in a matter of minutes following this heaven-sent

visitation, men and women were on their faces in distress of soul. It is true

that in this village God had His “watchmen.” Thank God there are many

such in Lewis and Harris; it is one of such men who, when he witnessed the

mighty power of God in this village, asked that we might sing the 126th

Psalm:—

“When Sion’s bondage God turned back,

As men that dreamed were we,

Then filed with laughter was our mouth,

Our tongue with melody.”

Some time ago, while passing through this village, I was met by an old

man whose salutation was in the following words, “I am glad to be alive to

witness this day.” Then, pointing to a particular house, he said, “Do you see

that house? That was the ‘drinking house’ of this village, where our young

men met in utter disregard of God, His Word, or His day. Today it is closed

and the men who frequented it are praying in our prayer meetings.” What a

joy it is now to see such numbers going to the house of God on the Sabbath,

or looking forward with joyful anticipation to the weekly prayer meetings.

Some time ago I remarked to a friend: “That is surely a wonderful sight,”

referring to the large numbers of people going to church. “Yes,” he replied,

“but before the revival one seldom saw more than four from this village

going to church on Sabbath morning.” One young man, speaking for the

youth of the district said, “We did not know what church-going meant until

the revival came, now the prayer meeting is the weekly attraction, and the

worship of God in His house on the Sabbath our chief delight.”


15

CHAPTER III.

THE SPREAD OF THE MOVEMENT.

HE movement that began in the Parish Church of Barvas, almost

immediately spread to the neighbouring parish of Ness, and it soon

became evident that it was not to be confined to these two parishes. From

north, south, east and west the people came in buses, vans, cars and lorries,

to witness the mighty movings of God and then to return to their respective

parishes to bear testimony to the fact that they had met with the Saviour. A

gamekeeper, whose home was twenty-four miles from Barvas, was so

wrought upon and burdened for the souls of others, that his van was seldom

off the road and for two years, night after night, brought its load of men and

women who were seeking for Jesus. He was rewarded by seeing many

coming to the Saviour, including members of his own family. It is therefore

not surprising that in the Parish of Lochs, where the gentleman referred to

had his home, a gracious movement should break out. Here the ground was

well prepared by a faithful ministry, and great was the rejoicing when sower

and reaper saw the fruit of their labour in a harvest of precious souls. As in

Barvas, meetings here continued until two and three o’clock in the morning

and some remarkable scenes were witnessed as the Spirit of God moved

among the people.

An incident occurred in this parish which is still vivid in my mind. A

lorry was engaged to convey a number of people to a meeting: the distance

to be covered was about fourteen miles, and the journey would take them

round the end of a loch. Unfortunately, the lorry broke down when they

were about seven miles from their destination. The younger of the party

decided to walk, but this was too much for the older members who, very

reluctantly, retraced their steps homeward. Suddenly it occurred to them that

a late meeting would be held, and if they could secure a boat they could

cross the loch and be in time for the midnight service. A boat was found at

the nearest township three miles distant, and on rowing across the loch, a

distance of three miles, great was their satisfaction to find a meeting in

progress; and was it the guidance of the Spirit that led the preacher that

night to take as his text, “They also took shipping and came to Capernaum,

seeking for Jesus”? The men from across the loch were seeking for Jesus,

and that night they found Him. That morning, just as the dawn was breaking

and night gave way to the rising sun, another Sun had arisen, and One of

clearer shining brought light and life to men who sat in darkness. Before

they set sail for home, the congregation gathered and, led by one of the local

ministers, sang:—

T


16

“When an thy mercies. O my God!

My rising soul surveys,

Transported with the view, I’m lost

In wonder, love, and praise.

“O how shall words, with egos/ warmth.

The gratitude declare

That glows within my ravish’d heart!

But Thou can’t read it there.

“When nature fails, and day and night

Divide thy works no more,

My ever-grateful heart, O Lord,

Thy mercy shall adore.

“Through all eternity to Thee

A Joyful song I’ll raise,

For, oh! eternity’s too short

To utter all thy praise.”

It is not often that strangers from other districts crowd a church, making

it impossible for the regular congregation to get accommodation in their

own building, but this actually happened in this parish. So great was the

hunger for the Gospel that, long before the hour of service, buses and vans

from a neighbouring parish brought a crowd that filled the little Church of

Habost, and the regular congregation were content to sit in the vehicles that

the strangers had vacated. “This is the Lord’s doing, and it is marvellous in

our eyes.”

The influence of the Lewis awakening was felt in Harris. Soon in both

Tarbert and Leverburgh a gracious movement broke out, and one interesting

feature of this blessed visitation was the place that singing had in the

meetings. Again and again a wave of deep conviction of sin would sweep

over the congregation, and man and women would be seen bending before

the mighty impact of the Spirit, as the heart-cry of the penitent found

expression in the words of Psalm 130:—

“Lord from the depths to thee I cry’d.

My voice, Lord, do thou hear:

Unto my supplication’s voice

Give an attentive ear.

“Lord, who shall stand, if thou, O Lord,

Should’st mark iniquity?

But yet with thee forgiveness is,

That fear’d thou mayest be.”


17

Bernera is a small island off the coast of Harris, with a population of

about 400. In April, 1952, it was my privilege to visit this parish and witness

one of the most remarkable movements of the revival. Here, as in other

districts, there were men who, on their faces before God, cried for an

outpouring of His Spirit; and an incident occurred which goes to

demonstrate the power of prevailing prayer and to reveal how true it is that

“the secret of the Lord is with them that fear Him.” One morning an elder of

the Church of Scotland was greatly exercised in spirit, as he thought of the

state of the church and the growing carelessness toward Sabbath observance

and public worship. While waiting upon God, this good man was strangely

moved, and was enabled to pray the prayer of faith and lay hold upon the

promise, “I will be as the dew unto Israel.” This word from God came with

such conviction and power, that he was assured that revival was going to

sweep the island, and in that confidence he rose from his knees.

While this man was praying in his barn, I myself, taking part in the Faith

Mission Convention at Bangor in Northern Ireland, was suddenly arrested

by the conviction that I must leave at once and go to the Island of Bernera,

where I found myself within three days! Almost immediately on arriving, I

was in the midst of a most blessed movement. Again the promise was being

fulfilled, “I will pour water upon him that is thirsty and floods upon the dry

ground.” The first few meetings were very ordinary, but the prayers offered

by elders of the congregation breathed a confidence in the sure promise of

God. Again and again reference was made to the words of Psalm 50, verse

3, “Our God shall surely come.” They did not wait long for the fulfilment of

this word from God! One evening, just as the congregation was leaving the

church and moving down towards the main road, the Spirit of God fell upon

the people in Pentecostal power: no other word can describe it: and in a few

minutes the awareness of the presence of the Most High became so

wonderful and so subduing, that one could only say with Jacob of old,

“Surely the Lord is in this place.” There, under the open heavens and by the

road side, the voice of prayer was mingled with the groans of the penitent,

as “free grace awoke men with light from on high.” Soon the whole island

was in the grip of a mighty movement of the Spirit, bringing deep

conviction of sin and a hunger for God. This movement was different from

that in Lewis in this respect, that while in Lewis there were physical

manifestations and prostrations, such were not witnessed here; but the work

was as deep and the results as enduring, as in any other part touched by the

revival.

Perhaps the most outstanding feature in this part of Harris was the awe-

inspiring sense of the presence of God that came over the island. The people

just gave themselves to seeking the Way of Life. Meetings were held during

the day and through the night, in church, in the homes of the people and in


18

the open: indeed, every gathering of people was made a means of grace.

One would like to pay tribute to two ministers of the Church of Scotland

who, in the spirit of self-sacrifice, left their own parishes and threw their full

weight into the movement, the Rev. Murdo McLeod of Tarbert, and the

Rev. Angus McKillop of Lochs: the good people of this island will forever

be grateful to those two gentlemen who gave of their best. Here is an extract

from a letter received from an elder on the Island: he is referring to the first

communion after the awakening: “The centre of the church was reserved for

communicants, but it could not hold them; this never happened in the

history of our parish before, ‘Glory to God, Hallelujah!’”

The other Bernera also, in Lewis, is one of the smaller islands of the

outer Hebrides, with a population of about 400 fairly equally divided

between the Church of Scotland and the Free Church of Scotland. Here God

had a few faithful men and women, but a long vacancy in one of the

churches did not help the spiritual life of the community, and this was

reflected in a growing disregard for public worship, especially by the youth

of the island. It has been said that the weekly prayer meeting indicates the

spiritual temperature of a congregation, and if that be so, Bernera had a

somewhat low temperature: but there had been indications of the working of

the Holy Spirit, and here also God had His “Daniels” with their “windows ..

open toward Jerusalem,” who, long before the outbreak of the revival, were

encouraged to believe that days of spiritual refreshing were near at hand.

One of the outstanding personalities of the revival, the Rev. Murdo

McLennan, Parish Minister of Carloway, was Interim Moderator of the

Bernera congregation. At his invitation I went to assist at a communion

season and began a series of pre-communion services. The first meeting was

not encouraging, and it was decided to have a further meeting in a nearby

cottage. If the first meeting damped our spirits, here was a sight to gladden

our hearts: a crowded house, with young men and women in the majority,

and an awareness of God that was most subduing. That night in this cottage

God made bare His arm, and a movement broke out that was to spread all

over the island. It was here that an incident occurred that lives most vividly

in my memory: at my request several office-bearers from the Parish Church

of Barvas visited the island bringing with them a young lad recently brought

to a saving knowledge of the truth. After spending some time together in

prayer, we went to the church to find the place crowded, but seldom did I

experience such bondage of spirit, and preaching was most difficult; so

much so, that when only half-way through my address I stopped preaching.

Just then my eye caught sight of this young lad, who was visibly moved and

appeared to be deeply burdened: leaning over the pulpit I said, “Donald, will

you lead us in prayer?” There was an immediate response, and in that


19

moment the flood gates of heaven opened, the congregation was struck as

by a hurricane, and many cried out for mercy.

But the most remarkable feature of this gracious visitation was not what

happened in the church, but the spiritual impact made upon the island: men

who until then had no thought of seeking after God, were suddenly arrested

and became deeply concerned about their soul’s salvation. One worthy elder

of the Free Church into whose home salvation came, referring to his native

village, said “This is the Lord’s doing, His great name be praised.” A

contributor to the local paper in an article referring to this movement wrote,

“More are attending the weekly prayer meetings than attended public

worship on the Sabbath, before the revival.” It was my privilege to pay a

return visit to this island, and what a joy it was to find the young converts

growing in grace, and witnessing in church and community a good

confession: to listen to their words of testimony or to hear them engage in

prayer was “as cold waters to a thirsty soul.”

The last place to be mentioned in connection with the spread of the

movement is the Parish of Uig. This part of the island is sparsely populated,

with the villages far apart, and not too well provided with transport

facilities, but if buses were not available, vans and lorries were, and in these

the people of the scattered townships gathered. At the beginning of the

revival, while God was moving mightily in the Parish of Ness, a woman

who was bitterly opposed to the movement made the remark, “Why does he

not go to Uig? That is where they need the Gospel.” If by inference this lady

meant that Uig was lacking in a gospel ministry, she was, I fear, using her

imagination without reference to fact. Uig for many years had been

favoured by a faithful and evangelical ministry. It is true that, in common

with many other parish, a spirit of indifference to the things of God

prevailed, especially among the young, so that the church was supported

largely by the middle-aged and old. But the faithful ministry from the

pulpits, and the prevailing prayers of the people of God in the parish, did not

pass the notice of Him who said, “I will yet for this be enquired of by the

house of Israel, to do it for them.”

I wish I could describe the scene, and impart something of the

overwhelming sense of the subduing Spirit of God on the night that the

windows of heaven opened. The parish minister, the Rev. Angus

MacFarlane, was in his own pulpit and was leading in prayer, when

suddenly a consciousness of God came over the congregation, and we were

lifted out of the realm of the ordinary, to realise a spiritual impact that could

not be explained from any human point of view: revival had come. The first

meeting of the evening concluded with the singing of Psalm 147, verses 2-

3:—


20

“God cloth build up Jerusalem;

and He it is alone

That the dispersed of Israel

doth gather into one.

“Those that are broken in their heart,

and grieved in their minds,

He healeth, and their painful wounds

He tenderly up-binds.”

The second meeting of this memorable night was held in a neighbouring

village. All lorries and vans available were put into service to convey the

people to the place of worship, yet many were forced to walk miles; but

distance did not matter, and at any rate they knew that the meetings would

continue: if they were not in time for the first, they would be sure of getting

the second or the third. So they came across the moors and over the hills,

young men and maidens, their torches flashing in the darkness, intent upon

one thing, to get peace from a guilty conscience, and refuge from the Storm

in their bosom, in the shelter of the Rock of Ages.

Today, in this parish, the churches are throbbing with young life and the

work and witness of the respective congregations made so much easier,

through the new influx of men and women ready and willing to serve their

Master and the Church of their fathers.


21

CHAPTER IV.

FEATURES OF THE MOVEMENT.

HAT have been the outstanding features of this movement? Three

stand out clearly. First, an awareness of God. To be fully realized

this has to be felt. A Rector of the Church of England, referring to his visit

to Lewis, said, “What I felt, apart from what I saw, convinced me at once

that this was no ordinary movement.” I have known men out on the fields,

others at their weaving looms, so overcome by this sense of God that they

were found prostrate on the ground. Here are the words of one who felt the

hand of God upon him: “The grass beneath my feet and the rocks around me

seem to cry, ‘flee to Christ for refuge’.” This supernatural illumination of

the Holy Spirit led many in this revival to a saving knowledge of the Lord

Jesus Christ before they came near to any meeting connected with the

movement. I have no hesitation in saying that this awareness of God is the

crying need of the Church today; “The fear of the Lord is the beginning of

wisdom”; but this cannot be worked up by any human effort, it must come

down.

The second main feature has been deep conviction of sin—at times

leading almost to despair. I have known occasions when it was necessary to

stop preaching because of the distress manifested by the anxious, and many

would find expression for the feeling in their hearts and the burden of their

guilty conscience, in the words of John Newton:—

“My conscience felt and owned its guilt,

And plunged me in despair:

I saw my sins His blood had spilt

And helped to nail Him there.”

Physical manifestations and prostration have been a further feature. I find

it somewhat difficult to explain this aspect, indeed I cannot; but this I will

say, that the person who would associate this with satanic influence is

coming perilously near committing the unpardonable sin. Lady Huntingdon

on one occasion wrote to George Whitefield respecting cases of crying out

and falling down in meetings, and advised him not to remove them from the

meetings, as had been done. When this was done it seemed to bring a

damper on the meeting. She said, “You are making a great mistake. Don’t

be wiser than God. Let them cry out; it will do a great deal more good than

your preaching.”

CONCLUSION.

W


22

UCH has been said and written about the revival. Like all such

movements of the past, many have praised God for it, others have

made it the occasion of bitter press and pulpit attacks. “Men have praised or

blamed as it suited them.” it is true, however, that exaggerated statements

have appeared in the press carrying such lines as “Revival sweeping the

Hebrides.” Revival has not swept the Hebrides: there are many parts of the

Western Isles still untouched by the movement. But it is true to say that

Lewis and Harris have experienced “times of refreshing . . . from the

presence of the Lord,” and the wilderness has been made to “rejoice and

blossom as the rose,”

One very much regrets that, from the beginning, there were those who

opposed the movement. Almost from the very first, the scare was raised—

”Arminianism.” Here, I would quote from one who, though mightily used of

God, did not escape the bitter opposition of leaders in the Church: “I verily

believe revival would have come to _________ at that time if prayerful

sympathy, instead of carnal criticism, had been shown.” As in this case, so

also in Lewis, criticism was based on hearsay—never a wise procedure. If

only those who opposed had gone to hear for themselves, how different the

story might have been today! But facts are powerful things and we can leave

the facts of the Lewis Revival to speak for themselves.

M


23

CHAPTER V.

N o te s o f An Ad dr es s g i v en a t a M e e t in g f o r

M in i s t e r s a t Ox fo rd an d M an c h es t e r .

“Will thou not revive us again: that thy people may rejoice

in thee?”—Psalm 85:6.

HESE words of the Psalmist express the heart-cry of many of God’s

children today. There is a grossing conviction everywhere, and

especially among thoughtful people, that unless revival comes, other forces

will take the field, that will sink us still deeper into the mire of humanism

and materialism.

With that conviction there is also a deepening hunger for a fresh

manifestation at God. Indeed so intense is the longing and so heavy the

burden, that the words of the prophet Isaiah are frequently on the lips of

God’s children: “Oh that thou wouldest rend the heavens, that thou wouldest

come down.”

We have seen man’s best endeavours in the field of evangelism leaving

the communities untouched; true, we may have seen crowded churches, and

many professions, but then all that is possible on the plane of human

activity, as has been witnessed over and over again. It has been said that

“the Kingdom of God is not going to be advanced by our churches

becoming filled with men, but by men in our churches becoming filled with

God.” Today, we have a Christianity made easy as an accommodation to an

age that is unwilling to face the implication of Calvary, and the gospel of

“simply believism” has produced a harvest of professions which have done

untold harm to the cause of Christ.

We use all the modern means and facilities for the propagation of the

gospel—our technique in Christian work and witness has been developed to

a fine art, and during recent years “evangelize” has been heard from

Congress, Convocation and Assembly; but as we look back over our much

activity in church work and witness, what do we see? Not flags of victory

that tell of communities won for Christ; not congregations throbbing with

spiritual life, and the desert made to “rejoice and blossom as the rose.” No,

not flags, but grave stones—like the stones of our Scottish Culloden, that

tell their pitiful tale of frustration and defeat. So we are today faced with the

need—pressing, urgent and awful—for God to manifest His power the need

of a God-sent Holy Ghost revival.

Many years ago Dr. Henry Drummond wrote of a “natural law in a

spiritual world.” It seems to me that our great need today is to rediscover a

spiritual law in a natural world. The ills that shake the very foundation of

T


24

our civilisation have their roots in the spiritual and not in the material. Man

has gone wrong at the centre of things and he must get right there. Was it

not Gladstone who said: “My only hope for our country is in bringing the

human mind into contact with divine revelation”? Now let as be perfectly

clear that only God can do that. Is this not the conviction that finds

expression in the words of the Psalmist? If there was to be a revival, God

must do the reviving, and it was God’s people who were to be revived. So

revival has to do with God and His people. The world has nothing to do

with revival—only that which has life can be revived, I read in a little

booklet recently, “We do not have revivals to get men saved—men get

saved because we have revival.”

Let us now consider three aspects of revival: its origin, its agency, its

outcome.

THE ORIGIN OF REVIVAL. “Wilt thou not ...?” We do well to remember

that in the whole field of Christian experience, the first step is with God;

thought, feeling and endeavour must find their basis and inspiration in the

sovereign mercy of God. To me one of the most disturbing features of

present-day evangelism is the over-emphasis on what man can do, and I

believe this to be the reason why we so often fail to get men and women to

make the contact with Christ that is vital. How few there are today who, in

the supreme moment of conversion or decision, become conscious within

themselves of a new and overpowering reality—the knowledge of God

having done a saving work within them. The Apostle Paul puts it in clear

light in his letter to the Galatians, when he writes “it pleased God to reveal

His Son in me.” The fact of ultimate reality surely is this, that Salvation is of

God. He is the God of revival, and we must look to Him and to Him alone. I

have already referred to the cry of the prophet Isaiah—his convictions were

that the mountains would flow, and nations would tremble only when God

came down. In other words, he is just saying that nothing will happen unless

there is a mighty demonstration of God. It is my own deep conviction that

the average man is not going to be impressed by our publicity, our posters or

our programmes, but let there be a demonstration of the supernatural in the

realm of religion, and at once man is arrested. I have seen this happen over

and over again during the recent movement in the Western Isles. Suddenly

an awareness of God would take hold of a community, and under the

pressure of this divine presence, men and women would fall prostrate on the

ground, while their cry of distress was made the means in God’s hand, to

awaken the indifferent who had sat unmoved for years under the preaching

of the gospel.


25

THE AGENCY OF REVIVAL. “Wilt thou not revive us again that thy

people ...?” God is the God of revival. He is sovereign in the affairs of men.

But we must not believe in any conception of God’s sovereignty that

nullifies man’s responsibility. We are the human agents through whom

revival is possible. To say, as so many do, “We can do nothing,” may be a

very accommodating doctrine to “them that are at ease in Zion,” but it will

not stand in the light of Divine revelation. The Rev. Samuel Chadwick, in

his book Humanity and God, writes: “The operation of Divine sovereignty

and the freedom of human will are not irreconcilable to the wisdom of God.

Our responsibility is not in the explanation of mystery, but in obedience to

obligation and privilege.”

I wonder if we are really alive to our responsibility and privilege. I have

read that the Rev. Robert Murray McCheyne had the picture of the setting

sun painted on the dial of his watch, and underneath written “The night

cometh”: every time he looked at his watch he was reminded of his

responsibility as a minister of the gospel, and of the charge entrusted to him.

If we study the life of the early disciples, we see how their whole being was

animated and actuated by one great purpose—to be at their best for God.

They carried the seriousness into their witness that the man of the world

carries into his business, or the explorer into his journeys and toils: they

lived for God, and for souls.

I am disturbed by the attitude of the Church in general toward aggressive

evangelism or revival. By evangelism I do not mean just an effort to get

people back into the Church; this effort, while commendable, does not get

us very far. What I mean is something much more: it is the getting of men

and women into vital, saving and covenant relationship with Jesus Christ,

and so supernaturally altered that holiness will characterize their whole

being: body, soul and spirit. It seems to me that the time has surely come

when we must, with open minds and true heart, face ourselves with

unqualified honesty and ask the question: “Am I alive to my responsibility

as a labourer in God’s vineyard”? I, personally, have constantly to remind

myself that I can be a very busy man, and yet a very idle minister. How easy

it is to live more or less in the enjoyment of God’s free grace, and yet not

realize that we are called to fulfil a divinely-appointed purpose. Our

commission is to declare the whole council of God in the midst of men “to

open their eyes, and to turn them from darkness to light, and from the power

of Satan unto God”—that, brethren, is our privilege and our task. And yet

we must confess that too often the great things of God have not been the

predominating things: the lesser things of life have been allowed to absorb

our interest, and the lure of the lesser loyalty has blurred our vision and

robbed us of our passion to win souls for Jesus Christ.


26

What, then, is the essential to recovery and revival? Surely a whole-

hearted desire to be right with God, to stand before Him in an adjusted

relationship. I am convinced that if we are to see the hand of God at work,

we must give to our lives the propulsion of a sacred vow, and with Hezekiah

of old say: “Now it is in mine heart to make a covenant with the Lord God

of Israel.” Brethren, the new truths that grip us this morning must find

expression and embodiment in a new dedication—that is, if we are to be

men whom God can trust with revival. As a young student in Edinburgh it

was my privilege to sit under the ministry of the late Dr. Alexander Stewart

of St Columba’s. How well I recall the subduing sense of the presence of

God that came over us, as that prince of preachers called use to our task.

“Upon you,” said the Doctor, “Christ lays the great task of evangelizing. We

talk of the great trust of human life; the tremendous responsibility of an

engine driver, the sea captain, or the leader of an army. There is entrusted to

them the care of human lives. But to us there is entrusted the charge of

human souls, souls to be brought to Christ for pardon and healing through

His precious blood, to be sunlit by His presence and consecrated to His

service, and at last to be set as gleaming jewels in the crown of His eternal

glory: or, because of our lack of vision, be allowed to wander further and

further from God, and, as the years go on, trample out the lingering image of

their Maker and at last be shut out forever in the dark despair of unending

woe.”

“Perishing, Perishing! Thou was not willing;

Master, forgive, and inspire us anew;

Banish our worldliness, help as to ever

Live with eternity’s values in view.”

May God help us to make this our prayer!

THE OUTCOME OF REVIVAL. Here, I may be allowed to give a word of

personal testimony indicating what revival has meant to me. Some years

ago, along with Dr. Thomas Fitch, I was speaker at the Edinburgh

Convention for the deepening of spiritual life. We had come to the closing

meeting, and I had given my address. As I sat listening to Dr. Fitch giving

his last message, I suddenly became conscious of my unfitness to be on that

platform. I saw the barrenness of my life and ministry. I saw the pride of my

own heart. How very humiliating it was to discover that I was proud of the

fact that I was booked to speak at five conventions that year! How deceitful

and wicked the human heart can be! That night, in desperation on the floor

of my study, I cast myself afresh upon the mercy of God. He heard my cry

for pardon and cleansing, and, as I lay prostrate before Him, wave after

wave of Divine consciousness came over me, and the love of the Saviour


27

flooded my being; and in that hour I knew that my life and ministry could

never be the same again. Nor could I ever doubt the Baptism of the Holy

Spirit—brethren, explain it as you will, to me it was a baptism from on

High, and if in any small measure God has been pleased to use me, it is all

because of what He did for me that night, when two things became clear to

me: Christ’s willingness to save the “whosoever.” and the awful state of the

eternally lost in hell. That is what revival has meant to me, personally; and

is not that just what happens in a general sense in the community.

“Revival,” said Professor James S. Stewart, “is a new discovery of Jesus”:

God becoming real in the midst of men. I have known the Spirit of God

laying hold of a community in such a way that you would hardly meet a

person that was not seeking after God. Is it not of the reality of God’s

presence in revival power that Paul is writing—“For God, who commanded

the light to shine out of darkness, hath shined in our hearts, to give the light

of the knowledge of the glory of God in the face of Jesus Christ”? Brethren,

is this light visible in us? Are our lives, are our churches, lights that mark

the road that leads men to the Lamb? In closing, let me use a simple

illustration. Some years ago I was on holiday on the Island of Jura. While

there I had the use of a very fine sailing boat. One day, with my daughter, I

sailed past a lighthouse that seemed to stand erect out of the ocean. It being

high tide the rock on which it was built was covered. While passing, the

thought occurred to me, “that lighthouse could be as treacherous as the rock

on which it is built, but for the light.” It was the light that made the

difference, The structure was perfect and the building the work of a

master—but a positive danger to navigation apart from the light! Is the

lighthouse a far-fetched comparison, or do I see in it a representation of the

institution we call the Church and the vocation we call the Ministry—

without the anointing of the Holy Spirit, a positive danger in the

community; with the anointing, giving direction because men see God?


	Title page with portrait of Duncan Campbell.
	THE LEWIS AWAKENING 1949-1953 INTRODUCTION.
	FOREWORD by the Rev. Gordon I. Thomas.
	CHAPTER I. THE NEED OF AWAKENING.
	CHAPTER II. HOW IT BEGAN.
	CHAPTER III. THE SPREAD OF THE MOVEMENT.
	CHAPTER IV. FEATURES OF THE MOVEMENT.
	CHAPTER V. Notes of an address to Ministers at Oxford & Manchester.

