
University of Dayton
eCommons

History Faculty Publications Department of History

9-2013

Review: 'Godly Ambition: John Stott and the
Evangelical Movement'
William Vance Trollinger
University of Dayton, wtrollinger1@udayton.edu

Follow this and additional works at: https://ecommons.udayton.edu/hst_fac_pub

Part of the History Commons

This Book Review is brought to you for free and open access by the Department of History at eCommons. It has been accepted for inclusion in History
Faculty Publications by an authorized administrator of eCommons. For more information, please contact frice1@udayton.edu,
mschlangen1@udayton.edu.

eCommons Citation
Trollinger, William Vance, "Review: 'Godly Ambition: John Stott and the Evangelical Movement'" (2013). History Faculty Publications.
45.
https://ecommons.udayton.edu/hst_fac_pub/45

https://ecommons.udayton.edu?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst_fac_pub?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst_fac_pub?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/489?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst_fac_pub/45?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F45&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu

 1

Godly Ambition: John Stott and the Evangelical Movement. By Alister Chapman.
New York: Oxford University Press, 2012. xi + 222 pp. $55.00 cloth.

 In 2005 Time included John Stott in its list of the world’s 100 most influential
people, describing Stott as both a “touchstone of authentic biblical scholarship that has
scarcely been paralleled since the days of the 16th century European Reformers” as well
as “a significant factor in the explosive growth of Christianity in parts of the Third World.”
With this Alister Chapman begins Godly Ambition, a compact analysis of Stott’s career
that certainly does justice to this extraordinarily significant figure in late 20th and early
21st century global evangelicalism. Thanks in good part to Chapman’s access to Stott’s
personal papers (Stott died in 2011), Godly Ambition is a nicely textured study that also
has the virtue of being well-organized, as the book moves from Stott’s conversion to
conservative evangelicalism to his time as rector at London’s All Souls Langham Place
to his work promoting evangelicalism in the Church of England to, finally, his decades as
a “Christian star” on the global stage.
 Throughout the book Chapman tries hard to assess the ways in which Stott’s
personal ambition mixed with his desire to spread the Gospel. The author could have
pushed this question a bit harder – the meshing of Stott’s godly and personal ambitions
sometimes seems just a bit too neat – but that Chapman raises this question at all is
very much to his credit. Related, and in some ways more interesting, is the degree to
which Stott’s ambition was shaped by his class location. Born into privilege, clearly
blessed with a strong sense of noblesse oblige, Stott very much understood that he had
a duty to lead, a commitment which certainly contributed to his conviction (never really
abandoned) that the best evangelism involved reaching the best people, i.e., “the
educated and potentially influential.”
 Stott’s class sensibilities provide a fascinating backdrop to his growing conviction
in the 1960s and 1970s that evangelicals must not only work to save souls, they must
also seek to reform society. As Chapman tells it, Stott’s efforts were crucial to the
emergence of Christian philanthropic organizations in late 20th-century England that
“tackl[ed] problems such as racism, AIDS, urban poverty, and hardships for the disabled.”
But as Stott took his expanded definition of the Great Commission – which owed much
to his interactions with African, Asian, and Latin American Christians – to the wider world
he ran into opposition from American evangelicals, many of whom held “that preaching
the gospel was all that really mattered.” As Chapman describes in perhaps the most
fascinating section of Godly Ambition, this conflict came to a head at the 1974 Lausanne
Congress on World Evangelization and, especially, at the post-conference meeting,
where Stott ended up in a showdown with Billy Graham over the question of whether
evangelism should include emphasis on caring for people’s physical needs. While Stott
achieved some small victories, in the end “large swathes of global evangelicalism were
only vaguely interested in the sorts of questions that preoccupied Stott and saw them as
a potential distraction from the work of missions and evangelism.”
 As Chapman makes wonderfully clear, the matter of expanding the Great
Commission is but only one example of the ways in which Stott was willing to change his
mind over time, in the process becoming less the rigidly conservative evangelical. But
Godly Ambition is a slim volume, and the author’s discussion of some of the other
changes is a bit thin. It is not clear, for example, if Stott’s later commitment to the
importance of hermeneutics also led him to modify his commitment to biblical inerrancy.
On a related issue, while there is reference to Stott getting into trouble with conservative
evangelicals in the 1980s for publicly raising questions as to whether “hell would in fact
involve the eternal, conscious torment of the lost,” there is no explanation as to where
Stott finally came down on the issue. And while there is a brief discussion of Stott’s

 2

changing understanding of the role of women in church, it remains unclear to this reader,
at least, how Stott ended up holding to the “confused” (the author’s word) position that
“there was no ‘a priori reason why women should not be ordained’” as bishops in the
Church of England while simultaneously maintaining that “male headship was ‘the ideal
arrangement.’”
 On the matter of sexual orientation, however, Stott had no confusion: God’s
Word proscribes homosexuality. According to Chapman, unwillingness to change on this
issue was evidence that for Stott “faithfulness to the Bible . . . trumped cultural
accommodation.” Such an assertion precludes the possibility that Christians supportive
of gay rights understand themselves to be living out the Gospel as opposed to selling it
out. It would be lovely if one day evangelical scholars could resist the temptation to use
more theologically liberal Christians as foils to highlight the greater religious commitment
of more theologically conservative Christians. As regards Godly Ambition, a book which
is eminently fair in so many ways, it seems neither necessary nor helpful for the author
to contrast John Stott with the “fuzzy ecclesiastical pole-climber[s]” presumably found
elsewhere in the Anglican church, or to strenuously assert that “it would be wrong to see
Stott as a pathetic, left-leaning clergyman.”
 This said, there is no question that Alister Chapman has admirably met his goal
of crafting a “critical yet sympathetic account” of an exceptionally important figure in late
20th-century global evangelicalism. Those readers seeking hagiography will not be
happy. Those readers seeking unrelenting critique will not be happy. Most other readers
will find they have good reason to be pleased with Godly Ambition.

William Vance Trollinger, Jr.
University of Dayton

	University of Dayton
	eCommons
	9-2013

	Review: 'Godly Ambition: John Stott and the Evangelical Movement'
	William Vance Trollinger
	eCommons Citation

	tmp.1471536049.pdf.AMAf0

