
TT

William Wilberforce (1759-1833)
The Shrimp Who Stopped Slavery
by Christopher D. Hancock
Director, Oxford Centre for the Study of Christianity in China

PROFILES IN FAITH

oday one of his full portraits hangs in a pub.
Another in the same town, Cambridge, hangs
in a hotel. Another still, in his old college, St.
John’s. In each he peers at the world quizzi-
cally through small, bright eyes over a long,

upturned nose. He was said to be “the wittiest man
in England, and the most religious” (Madame de
Stael), and one who possessed “the greatest natural
eloquence of all the men I ever met” (William Pitt).
When he spoke, another quipped, “The shrimp became
a whale” (James Boswell). Historian G.M. Trevelyan
called this “shrimp” the primary human agent for “one
of the turning events in the history of the world.”

It’s hard to imagine that this man, with the gentle
grin and the small, twisted body, could move the world
in a new direction. Yet William Wilberforce did.

Born on August 24, 1759, the third child of Robert
and Elizabeth Wilberforce grew up surrounded by
wealth. The Wilberforces had settled in Hull, England,
at the beginning of the 1700s and made their wealth
in the booming Baltic trade. When William was 9, his
father died. The boy was sent to stay with his child-
less aunt and uncle, who were “great friends of Mr.
[George] Whitefield.” They exposed their young charge
to the evangelical preaching of John Newton, the ex-
slave trader. Years later Wilberforce spoke of “rever-
encing him as a parent when I was a child.” Newton’s
immediate influence, however, was short lived.

Fearing her son might be infected by the “poison”
of Methodism, his mother brought him back to Hull
and enrolled him at his grandfather’s old school at
Pockington near York. His education as a gentleman
continued among the commercial “aristocracy.” He
learned to play cards and sing and developed his gift
of witty repartee.

He later wrote, “I was naturally a high-spirited
boy and fiery. They [his friends] pushed me forward
and made me talk a great deal and made me very
vain.” His grandfather’s death in November 1774 left

him richer still and more susceptible to the tempta-
tions of plenty.

In October 1776, Wilberforce entered St. John’s Col-
lege, Cambridge. His three years there were pleasant
but unproductive. He had “unlimited command of
money” and little academic pressure from his tutor.

“As much pains were taken to make me idle as
were ever taken to make anyone studious,” he later
complained. His intellectual aspirations were no
match for his passion for socializing. His neighbor,
Thomas Gisborne, later recalled, “When he [Wilber-
force] returned late in the evening to his rooms, he
would summon me to join him. …He was so winning
and amusing that I often sat up half the night with
him, much to the detriment of my attendance at lec-
tures the next day.”

Wilberforce graduated the same year as the hard-
working William Pitt (future prime minister). Their
friendship grew throughout 1779. Together they
watched Parliament from the gallery and dreamed of
political careers.

In the summer of 1780, the ambitious Wilberforce
stood for election as a Member of Parliament (MP)
for Hull. He was only 21, and one of his opponents
had powerful supporters. His chances of winning
were slim.

In the campaign, Wilberforce relied on his charm,
energy, tact, and powers of persuasion, and in the end,
he secured as many votes as his opponents combined.
He was to remain an MP, for various constituencies,
for another 45 years.

“The first years I was in Parliament,” he later
wrote, “I did nothing—nothing that is to any purpose.
My own distinction was my darling object.” He fre-
quented the exclusive clubs of St. James and acquired a
reputation as a songster and wit who was profession-
ally “careless and inaccurate in method.” His fertile
mind flitted from topic to topic. His early speeches,
though eloquent, lacked focus and passion.

A Teaching Quarterly for Discipleship of Heart and Mind

 C.S. LEWIS INSTITUTE

This article originally appeared in the Summer 2007 issue of Knowing & Doing.

KNOWING & DOING

2 Profiles in Faith: William Wilberforce

Starting in 1784, however, all that changed.

Birth of a Christian Politician
In 1784, after his election as the MP for Yorkshire (one
of the most coveted seats in the House of Commons),
Wilberforce accompanied his sister Sally, his mother,
and two of his cousins to the French Riviera (for the
sake of Sally’s health). He had also invited Isaac Mil-
ner, tutor at Queens’ College, Cambridge, an acquain-
tance. Though friends counted “Wilber” both religious
and moral, had he known that Milner’s huge frame
housed both a fine mathematical brain and a strong
“methodistical” [evangelical] faith, it is unlikely he
would have invited him. The combination was un-
imaginable in an English gentleman!

Milner’s clear thought and winsome manner
were effective advertisements for “serious” Christi-
anity. Wilberforce had the quicker tongue, Milner the
sharper mind. As they journeyed, they debated the
evangelicalism of Wilberforce’s youth.

Over the next months, Wilberforce read Philip
Doddridge’s The Rise and Progress of Religion in the Soul
(1745) beside an open Bible. His reading and conversa-
tions with Milner convinced him of wealth’s emptiness,
Christianity’s truth, and his own failure to embrace its
radical demands. Outwardly he looked ever confident,
but inwardly he agonized. “I was filled with sorrow,”
he wrote. “I am sure that no human creature could
suffer more than I did for some months.”

He considered withdrawing from public life for
the sake of his faith. He confided in his friend Pitt,
now prime minister. Pitt told him not to withdraw.
With “ten thousand doubts,” he approached John
Newton. The aging saint advised him, “It is hoped
and believed that the Lord has raised you up for the
good of his church and for the good of the nation.”

Wilberforce’s unnatural gloom finally lifted on
Easter 1786, “amidst the general chorus with which
all nature seems on such a morning to be swelling the
song of praise and thanksgiving.” He believed his new
life had begun.

His sense of vocation began growing within. “My
walk is a public one,” he wrote in his diary. “My busi-
ness is in the world, and I must mix in the assemblies
of men or quit the post which Providence seems to
have assigned me.” He also increasingly felt the bur-
den of his calling: “A man who acts from the principles
I profess,” he later wrote, “reflects that he is to give an
account of his political conduct at the judgment seat
of Christ.”

Finding His Purpose
Wilberforce’s diary for the summer of 1786 charts his
painful search for greater discipline and a clearer voca-

tion. He flitted between humanitarian and local causes,
between parliamentary and national reform. He stud-
ied to correct his Cambridge indolence. He practiced
abstinence from alcohol and rigorous self-examination
as befit, he believed, a “serious” Christian.

After one dinner with Pitt, he wrote in his diary
about the “temptations of the table,” meaning the
endless stream of dinner parties filled with vain and
useless conversation. “[They] disqualify me for ev-
ery useful purpose in life, waste my time, impair my
health, fill my mind with thoughts of resistance before
and self-condemnation afterwards.”

In early 1786, Wilberforce had been tentatively
approached by friends who were committed aboli-
tionists. They asked him to lead the parliamentary
campaign for their cause. Even Pitt prodded him in
this direction: “Wilberforce, why don’t you give no-
tice of a motion on the subject of the slave trade?” But
Wilberforce hesitated.

The slave trade in the late 1700s involved thousands
of slaves, hundreds of ships, and millions of pounds;
upon it depended the economies of Britain and much
of Europe. Few were aware of the horrors of the so-
called “Middle Passage” across the Atlantic, where an
estimated one out of four slaves died.

Some Englishmen, including John Wesley and
Thomas Clarkson, had taken steps to mitigate the evil.
Yet few in England shared the abolitionists’ sense that
slavery was a great social evil. Some presumed that
slaves were a justifiable necessity or that they deserved
their plight.

For Wilberforce light began to dawn slowly dur-
ing his 27th year. His diary for Sunday, October 28,
1787, shows with extraordinary clarity the fruit of pro-
longed study, prayer, and conversation. He realized
the need for “some reformer of the nation’s morals,
who should raise his voice in the high places of the
land and do within the church and nearer the throne
what Wesley has accomplished in the meeting and
among the multitude.”

He also summed up what became his life mission:
“God Almighty has set before me two great objects,
the suppression of the slave trade and the reformation
of manners” (i.e., morality).

Later he reflected on his decision about slavery: “So
enormous, so dreadful, so irremediable did the trade’s
wickedness appear that my own mind was completely
made up for abolition. Let the consequences be what
they would; I from this time determined that I would
never rest until I had effected its abolition.”

Enormous Foes
Wilberforce was initially optimistic, naively so, and
expressed “no doubt of our success.” He sought to

3Profiles in Faith: William Wilberforce

stem the flow of slaves from Africa by international
accord. The strength of his feelings and the support
of prominent politicians like Pitt, Edmund Burke, and
Charles Fox blinded him to the enormity of his task.

From his deathbed, John Wesley wrote him, “I see
not how you can go through your glorious enterprise
in opposing that execrable villainy, which is the scan-
dal of religion, of England, and of human nature. Un-
less God has raised you up for this very thing, you
will be worn out by the opposition of men and devils.
But if God be for you, who can be against you?”

In May 1788, Wilberforce had recovered from an-
other of his periodic bouts of illness to introduce a 12-
point motion to Parliament indicting the trade. He and
Thomas Clarkson (whom Wilberforce praised as cen-
tral to the cause’s success) had thoroughly researched
and now publicized the trade’s physical atrocities. But
Parliament wanted to maintain the status quo, and the
motion was defeated.

The campaign and opposition intensified. Planters,
businessmen, ship owners, traditionalists, and even the
Crown opposed the movement. Many feared personal
financial ruin and nationwide recession if the trade
ceased. Wilberforce was vilified. Admiral Horatio Nel-
son castigated “the damnable doctrine of Wilberforce
and his hypocritical allies.” One of Wilberforce’s friends
wrote fearing he would one day read of Wilberforce
being “carbonadoed [broiled] by West Indian planters,
barbecued by African merchants, and eaten by Guinea
captains.”

Wilberforce’s spirit was indomitable, his enthusi-
asm palpable. As the slave owners’ agent in Jamaica
wrote, “It is necessary to watch him, as he is blessed
with a very sufficient quantity of that enthusiastic
spirit, which is so far from yielding that it grows more
vigorous from blows.”

The pathway to abolition was fraught with diffi-
culty. Vested interest, parliamentary filibustering, en-
trenched bigotry, international politics, slave unrest,
personal sickness, and political fear-all combined to
frustrate the movement. It would take years before
Wilberforce would see success.

Prime Minister of Philanthropy
The cause of the slaves was not Wilberforce’s only con-
cern. The second “great object” of Wilberforce’s life
was the reformation of the nation’s morals. Early in
1787, he conceived of a society that would work, as
a royal proclamation put it, “for the encouragement
of piety and virtue; and for the preventing of vice,
profaneness, and immorality.” It eventually became
known as the Society for the Suppression of Vice. En-
listing support from leading figures in church and

state—and King George III—Wilberforce made private
morality a matter of public concern.

Laws restricting drinking, swearing, and gaming
on Sundays were enforced. “All loose and licentious
prints, books, and publications” were suppressed,
including Thomas Paine’s The Age of Reason. Wilber-
force was criticized for his “priggish” concerns, yet
John Pollock, a recent biographer, wrote, “The refor-
mation of manners grew into Victorian virtues and
Wilberforce touched the world when he made good-
ness fashionable.”

It has been estimated that Wilberforce—dubbed
“the prime minister of a cabinet of philanthropists”—
was at one time active in support of 69 philanthropic
causes. He gave away a fourth of his annual income to
the poor. He also gave an annuity to Charles Wesley’s
widow from 1792 until her death in 1822. He fought
the cause of “climbing boys” (chimney sweeps) and
single mothers. He sought the welfare of soldiers, sail-
ors, and animals, and established Sunday schools and
orphanages for “criminal poor children.” His homes
were havens for the marginalized and dispossessed.

Targeting the powerful as the agents of change,
Wilberforce made common cause with Hannah More,
the evangelical playwright, whose Thoughts on the
Manners of the Great appeared in 1787. “To expect to
reform the poor while the opulent are corrupt,” she
wrote, “is to throw odors [perfume] on the stream
while the springs are poisoned.”

Clapham, a leafy village south of London, became
a base for a number of these influential people, who
became known as the “Clapham Sect.” These bankers,
diplomats, legislators, and businessmen shared a com-
mitment to a godly life in public service. Their “vital”
and “practical” Christianity expressed Wilberforce’s
vision of an integrated evangelicalism committed to
a spiritual and a social gospel. The group’s reputa-
tion for philanthropy and evangelical fervor spread.
Warned one politician, “I would counsel my lords and
bishops to keep their eyes upon that holy village.”

Wilberforce’s public struggles and success must
be set against the background of his private joys and
pains.

The Public Man’s Private Side
Wilberforce’s health was blighted by weak and painful
eyes, a stomach prone to colitis, and a body that for
many years had to be held upright by a crude metal
frame. In his late 20s, he already wrote from his sick-
bed, “[I] am still a close prisoner, wholly unequal even
to such a little business as I am now engaged in: add
to which my eyes are so bad that I can scarce see to
how to direct my pen.” His gloomy doctor reported,

4 Profiles in Faith: William Wilberforce

“That little fellow, with his calico guts, cannot possibly
survive a twelve-month.”

He did, though in the process he became depen-
dent on small doses of opium, the nearest thing to an
effective pain killer and treatment for colitis known at
the time. Wilberforce was aware of opium’s dangers
and was not easily persuaded to take it. After taking
it for some time, he noticed that omitting his night-
time dose caused sickness, sweating, and sneezing in
the morning. Opium’s hallucinatory powers terrified
him, and the depressions it caused virtually crippled
him at times.

His notebooks contain anguished prayers: “I fly to
thee for succor and support, O Lord, let it come speed-
ily. …I am in great troubles insurmountable by me.
…Look upon me, O Lord, with compassion and mercy,
and restore me to rest, quietness, and comfort in the
world, or in another by removing me hence into a state
of happiness.” In his later years, he showed the long-
term effects of opium use, particularly listlessness and
amnesia.

His marriage to Barbara Spooner, in 1797, brought
him much joy. On the other hand, the financial inepti-
tude of his oldest son in 1830 (reducing his parents to a
peripatetic existence in their children’s homes) and the
death of his second daughter in 1832 caused his final
years to be overshadowed by grief and poverty. (In
time, three of his four sons became Roman Catholics,
one an adversary of Lord Shaftesbury, Wilberforce’s
successor in many ways).

Wilberforce’s life was not without criticism. Some
see in his sons’ five-volume Life muted praise of both
his evangelicalism and his parenting. Opponents of
abolition bitterly denounced both his character and
his cause. A Wimbledon man, Anthony Fearon, at-
tempted blackmail (causing Wilberforce to write, “At
all events, he must not be permitted to publish”), but
the precise grounds are not known.

Through all this, Wilberforce drew spiritual and
intellectual strength from the Bible and the Puritans
(such as Richard Baxter, John Owen, and Jonathan
Edwards), and built his evangelical faith on a mildly
Calvinist foundation. Philip Doddridge’s Rise and Prog-
ress of Religion in the Soul continued to shape his spiri-
tuality: daily self-examination, and extended times of
prayer, regular Communions and fasting, morning
and evening devotions, and times of solitude. He also
paid careful attention to God’s providential provision
in his life, the needs of others, and his own mortality.

For all of Wilberforce’s appeal to “real” and “vital”
Christianity, especially in his best-selling A Practical
View of the Prevailing Religious System…Contrasted with
Real Christianity (1797), he did not embrace a dull, joy-
less legalism. His personality alone was too lively for

that. As he once wrote to a relative, “My grand objec-
tion to the religious system still held by many who de-
clare themselves orthodox churchmen…is that it tends
to render Christianity so much a system of prohibi-
tions rather than of privilege and hopes…and religion
is made to wear a forbidding and gloomy air.”

Vocal Until Death
It is hard to comprehend the extent of Wilberforce’s
labors and scope of his achievement. He contributed
to the Christianization of British India by securing
chaplains to the East India Company and missionaries
to India. He worked with Charles Simeon and others
to secure parishes for evangelical clergy, thus shaping
the future of the Church of England. He helped form
a variety of “parachurch” groups: the Society for Bet-
tering the Cause of the Poor (1796), the Church Mis-
sionary Society (1799), the British and Foreign Bible
Society (1806), the Africa Institution (1807), and the
Anti-Slavery Society (1823).

But his greatest legacy remains his fight against
the slave trade, which frustrated him for years. As
early as 1789, he achieved some success in having
12 resolutions against the trade passed—only to be
outmaneuvered on fine legal points. Another bill to
abolish the trade was defeated in 1791 (by 163 to 88)
because a slave uprising in Santo Domingo made MPs
nervous about granting freedom to slaves. Further
defeats followed in 1792, 1793, 1797, 1798, 1799, 1804,
and 1805.

But Wilberforce persisted, and finally, on February
23, 1807, a political ruse by Lord Grenville’s more liber-
al administration (pointing out that the trade assisted
Britain’s enemies) secured its abolition by 283 votes to
16. The House cheered. Wilberforce wept with joy.

Wilberforce became a national hero overnight, and
his opponents sharpened their knives. Lord Milton
Lascelles spent no less than £200,000 to fight (unsuc-
cessfully) against Wilberforce in the election in 1807.

The next issue was ensuring that the abolition
of the slave trade was enforced and that eventually
slavery was abolished. This last goal took another 26
years, and Wilberforce’s health prevented him from
continuing to the end. At age 62, he turned over par-
liamentary leadership of emancipation to Thomas
Foxwell Buxton.

But Wilberforce continued to play a role. In 1823
he published An Appeal to the Religion, Justice and Hu-
manity of the Inhabitants of the British Empire on Behalf
of the Negro Slaves in the West Indies. Three months
before his death he was found “going out to war
again,” campaigning for abolitionist petitions to Par-
liament. He declared publicly, “I had never thought
to appear in public again, but it shall never be said

5Profiles in Faith: William Wilberforce

© 2007 C.S. LEWIS INSTITUTE
8001 Braddock Road, Suite 300 • Springfield, VA 22151

703/914-5602
www.cslewisinstitute.org





In the legacy of C.S. Lewis,
the Institute endeavors to develop disciples who can

articulate, defend, and live faith in Christ
through personal and public life.



 

C.S. LEWIS INSTITUTE
Discipleship of Heart and Mind

that William Wilberforce is silent while the slaves
require his help.”

On July 26, 1833, the final passage of the emancipa-
tion bill was insured when a committee of the House
of Commons worked out key details. Three days later,
Wilberforce died. Parliament continued working out
details of the measure, and later Buxton wrote, “On the
very night on which we were successfully engaged in
the House of Commons in passing the clause of the Act
of Emancipation…the spirit of our friend left the world.
The day which was the termination of his labors was
the termination of his life.”

Parliament overruled family preference and des-
ignated Westminster Abbey as the place for both his
funeral and memorial. Parliamentary business was
suspended. One MP recalled, “The attendance was

very great. The funeral itself, with the exception of
the choir, was perfectly plain. The noblest and most
fitting testimony to the estimation of the man.”

It is right that Wilberforce is remembered in a
church; he was a churchman through and through.
But the places where his portrait hangs in Cambridge
are in their own ways also fitting. His walk was in-
deed in the world, though not of it.

The Very Revd. Dr. Chris Hancock is the
Director of the Oxford Centre for the Study
of Christianity in China (CSCIC). Educated
at Oxford, Dr. Hancock has been a UK
Cathedral Dean, a Cambridge University
academic, U.S. professor of theology, Vicar of
Holy Trinity, Cambridge, and for a number
of years an international teacher of Christian
theology in China and India.

