PAGE
3

CHRISTOPHER ANDERSON’S OBITUARY

Obituary in The Witness newspaper, Edinburgh, Saturday 21 February 1852.

THE LATE REV. CHRISTOPHER ANDERSON.

It will be seen from our columns today, that another name is to be added to the list of veteran Christian ministers who, after long and active service, have so lately in this city been called to ‘rest from their labours’. Mr Christopher Anderson, who has been for forty-four years pastor of the Church meeting in Charlotte Chapel, Rose Street, closed his life of Christian usefulness on Wednesday last. Mr Anderson was educated in this city, and early determined to devote himself to missionary labour. With this end in view, he went to Bristol, where he became an inmate of the family of Dr Ryland and studied in the Baptist College there, of which he was President. The celebrated Andrew Fuller had visited Edinburgh a short time before this, on behalf of the newly-formed Missionary Society, and his visit seems to have quickened Mr Anderson’s feelings on the subject into enthusiasm. After leaving Bristol, his intention was to join that small pioneer band of missionaries to the East whose names have since become so famous, - Carey, Marshman, and Ward. He was the personal friend of these men, and felt the greatest interest in their labours. His medical advisers, however, determined that his constitution was unfit for the climate of India. Accordingly, he returned to his native city, and found missionary work nearer home. Feeling much for the destitute condition of the poorer part of the population, he determined to make some effort to bring them within the sound of the gospel. In the year 1806, accordingly, he began to preach to them in Skinner's Hall. Toward the close of the same year, he removed to Richmond Court. At this time, and indeed for some years afterwards, he stood quite alone, and bore unaided the responsibility and expense of his efforts to bring the gospel to the poor. He did not wish to draw any hearers from existing congregations; but those who went nowhere wore expressly addressed by hand-bill, and urged to come and hear the gospel.

The attempt was successful, and his preaching having been made useful to many of the hearers, early in the year 1808 a church was formed over which Mr Anderson was ordained pastor, which office he continued to hold till his death. Mr. Anderson’s 'missionary spirit was not a passing feeling; it was an abiding principle, which soon manifested itself in other directions. He was led to inquire into the state of the Highlands, which at various times he visited extensively; and, as the result of his labours, he published a memorial on the subject, urging the importance of seeking to improve their religious condition through the medium of their own language This led, in the following year (1811), to the formation of the ‘Gaelic School Society’, of which he was for many years, in connection with Mr Robert Paul and others, one of the secretaries. Previous to this, in the year 1809, he had been instrumental in establishing the ‘Edinburgh Bible Society’, of which he was also for eighteen years one of the secretaries, in connection at first with the late Rev. Dr Peddie and Mr J. Bonar. In the year 1814 he went on a tour through Ireland, to see if something could not be done for that unhappy country. The result of this tour was the conviction, that if anything was to be done effectually toward the religious improvement of the Irish, it must be through their own language. Accordingly, in 1815, he published a memorial in relation to the state of Ireland, similar to the one he had prepared on the Highlands, and urging the adoption of the same plans. This directed attention to the subject, and many of his suggestions have been carried out by societies belonging to different religious bodies, which were subsequently formed for this purpose.

Mr Anderson continued to watch with lively interest the progress of the Serampore Mission, and contributed his aid to the work by making tours through Scotland with Mr Fuller, to excite attention to the subject. The influence which, during one of these, Mr Fuller's visit had upon Dr Chalmers, then a young man in Kilmany, will be in the remembrance of his early friends, and is referred to in the first volume of his life. With Dr Carey Mr Anderson constantly corresponded. Dr Marshman and Mr Ward lived in his house while in this country -- the former for two successive winters, and, in the intermediate summer, he and Mr Anderson visited Copenhagen, and had an interview with the King of Denmark, who cordially granted them a charter of incorporation for the college at Serampore, at that time a Danish settlement.

At the close of the year 1818, Mr Anderson and his friends had removed from Richmond Court to Charlotte Chapel, Rose Street, which had been previously occupied by the late Bishop Sandford, and which Mr Anderson had recently purchased. At this time Mr Anderson had become well known, and was widely popular, so that persons of all ranks crowded to his Sabbath evening lectures. For some years past this great popularity had declined, and the chapel was not so full as formerly; but to those who remained through love of the simple and solemn service so impressively conducted by him, and through gratitude for the good they had received, there was at this time even an added charm in his preaching; for what is it lost in oratorical effect, it had more than gained in apostolic simplicity and power.

About four years ago his health was somewhat impaired, but the symptoms which had excited the apprehensions of his friends soon passed in great measure away, and to their delight he was again able to discharge nearly all his accustomed duties. During the last summer in particular, he was able repeatedly to take the whole of the Sabbath services, and felt greatly better than he had been for some years before. Not quite five weeks ago, he complained for the first time, and was soon quite laid aside by what seemed to be a biliary derangement. This was followed in a few days by a slight paralytic affliction, from which, however, he had partially rallied, when on Saturday last a second stroke prostrated his remaining strength and destroyed all hope of amendment. After sinking gradually for three days, on Wednesday afternoon, about two o'clock, he gently, without pain or suffering, ‘fell asleep’.

In addition to the memorials already referred to, Mr Anderson in 1828 published his more elaborate work on the ‘Native Irish’. This work contains a history of native Irish literature, and of the various attempts made at different times to teach the Irish in their own tongue. He contains also a careful survey of the districts in which Irish is spoken, and extend to which it prevails, together with plans and suggestions for the establishment of native schools and teachers. This is still the standard book on the subject, and is constantly referred to by those who engage in the native Irish Mission. Two years previously, - in 1826, - he had published his work ‘On the Genius and Design of the Domestic Constitution’, through which he became widely known in America, and which obtained, we believe, some circulation on the Continent. But his great work is the ‘Annals of the English Bible’, first published in 1845. This work contains the result of many years of research, and is a perfect storehouse of facts and documents on the history of the great bulwark of British Protestantism and British Christianity, - the English Bible. The Bible was indeed the central subject of Mr Anderson's thoughts, - the connecting link of all the varied activities of his life. His favourite theme was the sufficiency of the Scriptures; and any account of his life and labours would be incomplete in which this was not explicitly noted. He believed the Bible to contain the Divine message given for the life of the world; and he devoted all his energies to make this message known. He wished it to be proclaimed in all lands by the living voice of the teacher. Hence his missionary ardour. He wished it to be read by all nations in their own tongue. Hence his zeal in native schools and in Bible and translation societies. He reflected the value of the book he loved so well in his daily life, and almost unconsciously recommended it to all who shared in intercourse with him. In some men, - some very good men, - the Bible appears simply as a doctrine; in others, as a history; in others again, as the law, but in him at least, it lived and breathed. A common Scripture reference or phrase, as uttered by him, thus often became instinct with new meaning. This was specially true of his preaching, which was in the best sense eminently Biblical. He did not dwell constantly on the outward form either of faith or practice, though these were often fully and clearly given; but rather endeavoured to develope (sic)that inward and divine life through which faith is fixed on its true objects, and action seals its right end; since, under its influence, the whole nature of man is brought into harmony with the will of God. He constantly chose as his subject some Scripture history, or parable, or experience, which he expounded simply and earnestly, and often with great beauty, just because he himself saw so clearly, and felt so strongly, and the life which it contained and the truth which is expressed. This hold on the Bible as a vital centre gave a completeness and harmony to his life which, we may justly say, made it beautiful, often extending in its influence to trivial matters, and gathering into its unity the scattered fragments of casual conversation. He gave, moreover, breadth to his general views, and catholicity to his Christian affection. He was delivered from all narrow sectarian feeling, for he could recognise no narrower basis for union in Christian activity than the Bible. This was the platform on which the Church of Christ was to meet the world. Whoever would unite to diffuse its message and extend its principles, he was ready to join them, hand and heart. He would have gone joyfully across the seas to carry the message of salvation to dying men; but, as he often said, he would not cross the street to make a Baptist.

Even pleasure and recreation with him felt naturally under the same influence, and contributed to the general aim of his life. Only two summers ago he made an extensive tour in France, mainly for the purpose of promoting the circulation of the Scriptures. His plan was to have the Gospels and Epistles each bound separately, and thus to distribute them as tracts. It will be seen from this brief sketch how all the wider activities of his life naturally connected themselves with the chosen subject of his private study, - the delightful theme of his public ministrations, - the Word of God. His labours were indeed wisely chosen; and we may well say, that the close of such a life was ‘blessed’. He rests from now, and his ‘works’, we doubt not, will ‘follow him’, - on earth as a track of light, in heaven as a train of glory!

� ‘The Witness’ Newspaper is available in the National Library of Scotland. There is an obituary in The Scotsman on the same date, but not so full, and it is not reproduced here as it does not add anything to what is already noted elsewhere.

