"Universal Redemption" (1739)1

[cf. Baker list, #14]

Editorial Introduction:

In late April 1739 John Wesley decided to publish his sermon *Free Grace*, which challenged the doctrines of limited atonement and unconditional election (points of contention between the Wesley brothers and George Whitefield). Appended to the sermon (pp. 31–35) was a 36-stanza poem affirming "Universal Redemption." The authorship of this poem is unclear, with scholars leaning slightly toward assigning it to Charles Wesley. It was included the next year in *HSP* (1740), 136–42; but it was dropped after the first edition, perhaps because it continued to appear in subsequent editions of the sermon. John turned to the poem once more when initiating the *Arminian Magazine* as a journal to defend the universal offer of saving grace, reprinting "Universal Redemption" in the first volume (1778: 235–40).

Editions:

[Charles Wesley(?).] "Universal Redemption." In John Wesley's *Free Grace*, 31–35. Bristol: Farley, 1739.

London: Strahan, 1740.

3rd London: Strahan, 1741.

4th London: Foundery, 1754.

Bristol: Pine, 1765.

Included in JW's Works (Bristol: Pine, 1773), vol. 20 [hymn on pp. 77–82].

London: Hawes, 1775. London: New Chapel, 1791.

¹This document was produced by the Duke Center for Studies in the Wesleyan Tradition under the editorial direction of Randy L. Maddox, with the diligent assistance of Aileen F. Maddox. Last updated: Sept. 3, 2007.

Universal Redemption.

- [1] Hear, holy, holy, holy, Lord, Father of all mankind, Spirit of love, eternal word, In mystick union join'd.
- [2] Hear, and inspire my stammering tongue, Exalt my abject thought,Speak from my mouth a sacred song, Who spak'st the world from nought.
- [3] Thy darling attribute I praise
 Which all alike may prove,
 The glory of thy boundless grace,
 Thy universal love.
- [4] Mercy I sing, transporting sound, The joy of earth and heaven!Mercy by every sinner found, Who takes what God hath given.
- [5] Mercy for all, thy hands have made, Immense, and unconfin'd, Throughout thy every work display'd, Embracing all mankind.
- [6] Thine eye survey'd the fallen race
 When sunk, in sin they lay,
 Their misery call'd for all thy grace,
 But justice stopp'd the way.
- [7] Mercy the fatal bar remov'd,
 Thy only Son it gave,—
 To save a world so dearly lov'd,
 A sinful world to save.

- [8] For every man he tasted death,
 He suffered once for all,
 He calls as many souls as breathe,
 And all may² hear the call.
- [9] A power to chuse, a will to obey, Freely his grace *restores*;We all *may* find the living way, And call the Saviour ours.
- [10] Whom his eternal mind *foreknew*,

 That they the power would use,
 Ascribe to God the glory due,
 And not his grace refuse;
- [11] Them, only them, his will *decreed*,

 Them did he *chuse* alone, *Ordain'd* in Jesu's steps to tread,

 And to be like his Son.
- [12] Them, the elect, consenting few,
 Who yield to proffered love,
 Justify'd here he forms anew,
 And glorifies above.
- [13] For as in Adam all have dy'd, So all in Christ may live, May (for the world is justify'd) His righteousness *receive*.
- [14] Whoe'er to God for pardon fly, In Christ may be forgiven, He speaks to all, "Why *will* ye die, And not accept my heaven!"
- [15] No! In the death of him that dies,
 (God by his life hath sworn)
 He is not pleas'd; but ever cries,
 Turn, O ye sinners, turn.
- [16] He would that all his truths should own, His gospel all embrace,

²The italics here and in following verses are missing in 1739 original, but found in all later appearances.

- Be justify'd by faith alone, And freely sav'd by grace.
- [17] And shall I, Lord, confine thy love,
 As not to others free?
 And may not every sinner prove,
 The grace that found out *me*?
- [18] Doubtless thro' one eternal now
 Thou ever art the same,
 The universal Saviour thou,
 And Jesus is thy name.
- [19] Ho! Every one that thirsteth come!
 Chuse life; obey the word;
 Open your hearts to make him room,
 And banquet with your Lord.
- [20] When God invites, shall man repel?
 Shall man th' exception make?
 "Come, freely come, WHOEVER WILL,
 And living water take!"
- [21] Thou bid'st; and would'st thou bid us chuse, When purpos'd not to save?Command us all a power to use, Thy mercy never gave?
- [23] Horror to think that God is hate!
 Fury in God can dwell,
 God could an helpless world create,
 To thrust them into hell!
- [24] Doom them an endless death to die, From which they could not flee, No Lord! Thine inmost bowels cry, Against the dire decree!

- [25] Believe who will that human pain, Pleasing to God can prove:Let Molock feast him with the slain, Our God, we know, is love.
- [26] Lord, if indeed, without a bound,
 Infinite love thou art,
 The HORRIBLE DECREE confound,
 Enlarge thy people's heart!
- [27] Ah! Who is as thy servants blind, So to misjudge their God!Scatter the darkness of their mind, And shed thy love abroad.
- [28] Give them conceptions worthy thee,
 Give them in Jesu's face,
 Thy merciful design to see,
 Thy all-redeeming grace.
- [29] Stir up thy strength, and help us, Lord, The preachers multiply,Send forth thy light, and give the word, And let the shadows fly.
- [30] Oh! If thy Spirit send forth me, The meanest of the throng, I'll sing thy grace divinely free, And teach mankind the song.
- [31] Grace will I sing, thro' Jesu's name,
 On all mankind bestow'd;
 The everlasting truth proclaim,
 And seal that truth with blood.
- [32] Come then, thou all-embracing love, Our frozen bosom warm; Dilating fire within us move, With truth and meekness arm.
- [33] Let us triumphantly ride on,
 And more than conquerors prove,

- With meekness bear th' opposers down,³ And bind with cords of love.
- [34] Shine in our hearts Father of light,
 Jesu thy beams impart,
 Spirit of truth our minds unite,
 And make⁴ us one in heart.
- [35] Then, only then our eyes shall see
 Thy promis'd kingdom come;
 And every heart by grace set free,
 Shall make the Saviour room.
- [36] Thee every tongue shall then confess,
 And every knee shall bow,
 Come quickly, Lord, we wait thy grace,
 We long to meet thee now.

³Line changed to "Mightily bear th' opposers down" in 1765 edn. and following.

^{4&}quot;Make" changed to "keep" in 2nd edn. (1740) and following.