BAPTIST HERITAGE TRAIL

During the summers of 1984 and 1985, some of the Baptist pioneers in Edinburgh, mentioned in Chapter one, were remembered as part of a nationwide encouragement for churches to ‘Remember Your Heritage’. This prompted a retired Baptist minister living in Edinburgh, Rev. George Hossack, to organise a ‘Baptist Heritage Trail’. Supported by the Chapel and aided by gifts from the Morningside Baptist Church, which he was then attending, George Hossack organised free bus tours on Sunday afternoons throughout July and August of those two years. The Chapel's contribution was two-fold – regular pulpit intimation encouraged visitors, particularly those from North America, to have a quick lunch and to join the tour at 2 p.m. and, secondly, the Trail began at the Chapel and returned to Charlotte Square two hours later. Substantial numbers of local people joined holidaymakers, filling the bus for most of those eight weeks in both years.

Mr Hossack was guide and narrator.
 His first stop was to look at the only visible reminder of Cromwell’s Army of Occupation,
 the gateway to his Citadel in Leith. Then, as the bus was driven past Bonnington, Mr Hossack described how and where believers were baptised in the Water of Leith in 1653 and again from the 1760s to 1818. After passing the site of James Haldane’s Tabernacle
 at the top of Leith Walk, the bus stopped at the Old Calton Cemetery,
 for the guests to see the grave of Christopher Anderson. From there, it was a short drive to the foot of the Royal Mile, to look into the Canongate Kirk and the grave of Sir George Sinclair.
 Passing St. Cecelia’s Hall on the right hand side without stopping, the bus parked and the party went into the Magdalene Chapel – Mr Hossack had a key. He explained the significance of this Chapel – it was said (although this is historically doubtful) that it was the first meeting place of the Reformed Church in Scotland and also (definitely true) it was the location of the first congregation of Scotch Baptists in Edinburgh.
George Hossack did not mention, as the bus drove from there through the Grassmarket, that the party was passing within a few yards of Christopher Anderson’s birthplace, because he was unaware of its location. The textbooks refer vaguely to Christopher Anderson’s home being ‘in the West Bow’, and it is only recent research that has identified the street number.
 The last stop was at the graveyard of St. Cuthbert’s Church, to see the memorial stones to Archibald McLean and James Haldane and to hear about the origins of the Scotch Baptists.

At the beginning of the tour, George Hossack gave all his guests a printed handout of the significant places they were to see. Shortly before he died in St. Columba’s Hospice in Edinburgh in 1997, he showed the writer his own copy of the handout, which he had kept with pride and affection.
 It is reproduced below exactly as he gave it out. The footnotes are the writer’s comments on it.

CROMWELL'S CITADEL (LEITH)

The beginnings of recorded Baptist history in Scotland go back to the Cromwellian period (Cromwell: 1599–1658). After his victories in the Civil War, Cromwell ‘ruled’ as Lord Protector of the Commonwealth from 1653–1658. Himself a Puritan in religion, he yet believed, and promoted the then unpopular practice of religious toleration, and in this climate Quakers, Baptists and Independents breathed a freer air and flourished.

Following his victory at Dunbar (1650) Cromwell established his army, the famous ‘Ironsides’, in Scotland. One of his four main Citadel towns was Leith, and here, as in other garrisons, the ‘soldier-saints’ actively engaged in preaching and propagating their faith. A Baptist church was formed in Leith about 1652, and was evidently a vigorous, out-reaching fellowship.

WATER OF LEITH (BONNINGTON MILLS / CANONMILLS)

The Leith congregation worshipped in the local Tolbooth, and on alternate Sundays in Edinburgh. A ‘Confession of Faith’ was actually published at Leith in 1652, a re-publication of the ‘Confession’ of the London congregations ‘commonly, though mistakenly, called Anabaptists’.

Of special interest is the evidence of local response to the Baptist preaching. Nicoll's ‘Diary’ for 1653 has the following, fascinating note: ‘This year Anabaptists increased daily in this nation where never none was before. Many made open profession ... so that thrice in the week, on Mondays, Wednesdays, Fridays were some dippit at Bonnington Mill. Some days would be sundry hundreds attending, and some fifteen baptised in one day ...’ (Great days!)

SITE OF HALDANE TABERNACLE

Where the Playhouse Theatre stands today, at the top of Leith Walk, once stood the Haldane Tabernacle. The Haldane brothers, Robert (1764–1842) and James (1768–1851) were powerfully used of God for the quickening of His Church in Scotland. Once committed to Christ, Robert Haldane sold the family estates at Airthrey Castle (site of present University of Stirling) and devoted his wealth to evangelistic and missionary enterprise. He launched training schools for evangelist-preachers. He built preaching ‘tabernacles’ in Scottish centres. His brother, James, emerged as a powerful preacher. When Robert built the Edinburgh Tabernacle, James was quickly and unanimously called as Minister. His ministry, commenced in 1799, continued for fifty years! The large building seated 3,200, but James Haldane preached frequently on the Calton Hill to crowds numbering 5–8,000. The Haldanes became Baptists in 1808.

OLD CALTON BURIAL GROUND

In this old cemetery is buried Christopher Anderson (1782–1852). A remarkable man, he is perhaps best known as the founder of Charlotte Chapel, the largest membership Baptist Church in Scotland (currently 868). Anderson, who began his ministry in 1808, himself purchased the building in 1818 to accommodate his own growing congregation, and ministered herein for another thirty years.

His evangelistic zeal led him to found an ‘Itinerating Society’ for preaching the gospel in the Highlands. He was also a founder (acting as Secretary) of the Edinburgh Bible Society, the first in Scotland (1810). In 1861 this Society, together with the Glasgow Society and others, merged to become the National Bible Society of Scotland.

CANONGATE KIRK

This interesting church dates from the 17th century. The churchyard contains the remains of many notables. Of particular interest to Scottish Baptists is the fact that Sir William Sinclair of Keiss Castle, founder of the Keiss Baptist Church, is buried here. Sinclair's grave is not marked but he is buried in the grave of Lord MacLeod, his Senior Officer in the army.
 Keiss Church is the oldest Baptist Church in Scotland.

It appears that Sir William Sinclair became a Christian, and a Baptist, during his military service in the south of England. On his return to Keiss he commenced services among his own tenants and neighbours, and preached in the surrounding districts, though the diocese bishop, Bishop Forbes, mocked him as ‘The Preaching Knight’.

Keiss Church was founded in 1750, the first to appear since the withdrawal of Cromwell's Baptist soldiery 90 years before. Financial troubles compelled Sir William to leave Keiss for Edinburgh in 1763. Here he died in 1768, and was buried in Lord MacLeod's grave in the Canongate churchyard.

ST. CECILIA’S HALLS

This property now belongs to Edinburgh University and houses a unique collection of old-time musical instruments. But in earlier times it was used for public entertainment, and Robert Burns is said to have danced here during his Edinburgh visit. In 1802 the ‘Scotch Baptists’ purchased this building, and worshipped here for nine years till they moved to their new-built church in the Pleasance in 1811.

MAGDALENE CHAPEL

By the charity of Michael Maquhen, successful Edinburgh business man, and his wife, Janet Rynd, this fascinating little Chapel was built and endowed in 1541. Built as a memorial Chapel for prayer and worship, it also provided a ‘hospital’ for twelve poor ‘bedesmen’.

Famous for its own work and story the Chapel can boast the unique fact that the very first General Assembly of the Reformed Kirk of Scotland was held here on 20th December 1650. It consisted of 41 members in all, of whom but six were ministers.

For Baptists the Chapel also holds special interest, for here in November 1765, the first congregation of ‘Scotch Baptists’ also was born. Thus the Magdalene became the cradle of a second Scottish denomination. Baptists worshipped here regularly till 1774.

ST. CUTHBERT'S, LOTHIAN ROAD

In this burial ground is the memorial stone erected to Archibald McLean (1733–1812).
 He is regarded as the ‘Father’ of the ‘Scotch Baptist’ Church, progenitor of the modern Bristo Baptist Church. Close study led McLean to Baptist convictions and he withdrew from the established church. In 1767 he moved from Glasgow to new employment in Edinburgh where he joined the new-formed Baptist church (see previous note). A few months later he was called to become co-Pastor, and from 1768 until his death in 1812 he faithfully and fruitfully served and established the cause.

Churches in Dundee, Glasgow, Montrose sprang from the Edinburgh mother-church. McLean furthered the work by many able, intensive writings. For these the University of Rhode Island offered him a Doctor's degree, but this he declined.

James Haldane, of ‘Tabernacle’ fame lies buried in this same churchyard.

� Elders’ Minutes, 7 March, 4 April 1984.

� It is noted here, because there is nowhere else to record it, that George Hossack wrote an excellent summary of the life of Christopher Anderson for the Chapel Record, published in four parts in September, October and November 1964 and January 1965.

� See ‘Cromwell’s Army of Occupation’ on the website.

� See ‘Tabernacle (Haldanes’) on the website.

� See ‘Old Calton Cemetery’ on the website.

� See ‘Sir George Sinclair’ on the website.

� See ‘Christopher Anderson’s home’ on the website.

� A copy of George Hossack’s handout, the writer’s copy from 1984, is in the Chapel archives, under this period.

� George Hossack used to comment at this point: ‘It was Anderson's error to try to choose his successor. He died very soon after leaving the pastorate in Charlotte Chapel but kept trying to hold on to his influence there.’ The writer does not share the second half of that view, as set out in Chapter 7, but he was not so impolite as to disagree with his host during the tours.

� Sinclair’s grave is not marked with his own name, because he is, as mentioned in the handout, buried in the grave of Lord MacLeod. See ‘Sir William Sinclair’ on the CD.

� McLean's stone is near the entrance, on a balcony. Haldane's memorial is built into the wall, which divides the churchyard from the gardens. Robert Haldane is buried in Glasgow Cathedral.

