AN ANSWER or CONFUTATION

of

Divers Errors Broached and Maintained

By the Seven Churches of ANABAPTISTS

contained in those Articles of their Confession of

Faith
Presented to the PARLIAMENT, and other gross

Opinions held by them against the clear light of the GOSPEL.

By Thomas Bakewell

2 Tim. 3:8, 9:

 Now as Jannes and Jambres withstood Moses, so do these also

resist the truth: men of corrupt minds, reprobate concerning

the faith. But they shall proceed no further: for their folly

 shall be manifest unto all men, as theirs also was.

Imprinter John Downham

LONDON

 Printed for Henry Shephard and William Ley, and are to be

 sold at the sign of the Bible in Tower-Street, and at Pauls-Chain near Doctors Commons.

1646.

EDITOR'S INTRODUCTION

 After the 1646 edition of the London Confession, several Pedobaptists attacked it. Thomas Bakewell, a Presbyterian, was one. The first chapter contains a dialog between Bakewell and John Spilsbury. The remainder contained many wild and false slanders which were commonly charged against the Anabaptists and didn't relate to the Confession or John Spilsbury's remarks.

 Spilsbury and Bakewell's main issue was the doctrine and order of the gospel church. The Baptists of that era held that God would bring all His elect out of Babylon, false religions, and establish them in gospel faith, order, worship and works. The Kingdom of Christ was a visible Kingdom, not an invisible kingdom, which was the Church of Christ in which the saints walked in the visible ordinances of the New Covenant. This was the Baptist position of the visible profession of the gospel system of Jesus Christ. Certainly they understood the secret workings of God among the elect in which some would not become visible such as infants dying in infancy. Their main position was the visible order of Jesus Christ as a fruit of the everlasting Covenant of Grace.

 The Baptist doctrine of the Church outraged the Pedobaptists. Later John Bunyan accused the Baptists (he was not a Baptist except in the mode and subject of baptism) as holding to a visible, universal church made up only of themselves. He was correct.

 Baptist writers maintained that there was only one Mount Zion, the sum total of all the visible, gospel churches making up the one Mt. Zion as the members of the gospel church made up one gospel church. I Corinthians 12:13 was regarded as water baptism administered by the Spirit's gift, a minister of the New Covenant. Baptism and church membership are separate acts even though baptism is the gate to church membership and the ordinances.

 In the later part of the 1600s the Baptist writers felt that I Corinthians 12:13 referred to water baptism into the Particular or Gospel church. None of the Particular Baptists of that era believed in the invisible church made by an invisible Holy Spirit baptism.

 I Corinthians 12:13 is water baptism administered by one of the spiritual gifts. A spiritual gift is a minister gifted and empowered by the Holy Spirit to preach the gospel. He was commissioned by the gospel church for the work of the ministry either to the world as a begetting minister or settled in the church as a feeding minister. This ministerial distinction was very important. See for example John Clark's confession of faith and Samual Richardson's Divine Consolations.

 Another Pedobaptist outrage was, the Baptists choose their ministers out from among themselves. A person had to be a member of the flock first before he was chosen into office. There were no inter-church officers. The Baptists choose a sheep to be a shepherd.

 The Baptists were strict, Biblical Trinitarians. They did not hold to the Catholic or Protestant ideas which downgrade the Trinity of God. This was discussed by Samual Richardson in his reply to Daniel Featly. Also Robert Bailie, a Presbyterian, wrote at length on this supposed heresy. There is no discussion in Bakewell and Spilsbury on the Trinity.

 The body of this work was taken from a copy of the original. The section arranged into orderly debate notes was done by a follower of the Lamb if his heart does not deceive him.

A

CONFUTATION OF

 DIVERS ERRORS OF THE ANABAPTISTS CONTAINED

in their ARTICLES OF FAITH presented to the PARLIAMENT.

CHAP. I

This chapter contains a Confutation of many errors maintained by the Anabaptists in their Articles of Faith defended against me, by Mr. Spilsbury one of their Teachers.

Their first Article they believe, that there is one rule of obedience for all Saints in all places to be observed, of which I doubted: His answer was that the Scripture is that rule to try and judge all things.

I answer, the Scripture is an eternal rule of righteousness, but not commanding the same things to be observed by all Saints in all times, and in all places. The Jews were commanded many things which we are not, and yet by the Scriptures; and we are commanded many things here that cease at our death, and shall not be done in heaven: then the same things are not to be observed by all Saints in all places. Again if the Scripture be a rule for all Circumstances in all duties that make for outward decency and uniformity; Then I must see a rule for these things before I give my faith to this Article.

In their next article they believe that all who know God and Christ shall have eternal life, but vengeance shall be rendered on all that know not God and Christ: but here I doubt they exclude all infants that die in their infancy from salvation, because they are not capable of such knowledge of God and Christ. You answer saying you know not what is this knowledge, neither hath the Scripture revealed any such that were saved. But was not Jereboam's child saved, when the Lord Himself saith that there was some good thing in him towards the Lord God of Israel, I Kings 14:15? And did David rejoice that his child was damned, and did he desire to go to hell to his child and rejoice in believing it, 2 Sam. 12:23? And why should not infants that die be saved, when as they may be sanctified, which is eternal life began already? And they may be sanctified as well as Jeremiah and John the Baptist, Jer. 1:5; Luke 1:15. Then, are you a teacher and know not these things?

But you say you will not judge them, when as you make it an article of your faith to believe that none shall be saved without this knowledge of God in Christ, which infants are not capable of; yet they may have the seeds of grace in them wrought by the Spirit of God; neither can this be denied, when as they are sanctified by the Spirit of God. Again if I should believe this article, I fear I should condemn many of God's people, which have the faith of adherence, but not the faith of evidence: for many that live a holy life, may want a clear evidence that God is reconciled to them in Christ, therefore I dare not give my faith to believe this article.
 Your sixteenth article is this, you believe that unless Christ had been God he could not perfectly have known the will of God, which I doubt of: but you answer that you believe that Christ was both God and man and the Prophet that all must hear: but what of this? Who doubts of it? But then you say that you will decline what the Word of God doth not hold forth; but I fear you will not be as good as your word,but suppose you be; yet how doth this satisfy my doubt? Yet further I grant that no creature can fully know this secret will of God: for Christ as man knew not when the day of judgment should be, Mark 13:32. Neither can one creature know what God hath revealed to all creatures. Man doth not know what God hath revealed to Angels, nor do they know fully what God hath revealed to men, I Peter 1:12. Neither doth one man know what God hath revealed to the soul of another: yet all this hinders not but Saints and Angels glorified, although they be but creatures, do perfectly know what God's will is to them, and their duty to Him; then if you believe this article, that Christ had not perfectly known the will of God, but that He was God; Why then do you say that you will believe no more than the Word holds forth? The Word saith although here we see but darkly, as through a glass or latisee, yet then we shall see face to face, and know as we are known, I Cor. 13:12. And yet creatures still, not Godded with God nor Christed with Christ, and yet we shall perfectly know His will to us, and our duty to Him. Then if you be as good as your word, you must cast away this Article of your faith.

 The twentieth article, you believe that the Kingdom of Christ shall then be perfected, when Christ shall come the second time, and reign among His Saints; Here I doubt you believe that the Kingdom of Christ shall then be perfected, when Christ shall come from heaven personally into this world before the end of it, and reign Monarchically here on earth a thousand years. Your answer is that Christ's kingdom shall then be perfected, when God's will is accomplished in the same: and that Christ by the brightness of His appearing shall effect it; but in what space of time, you know not. I answer, God's will cannot be accomplished till all His decrees are fulfilled, which cannot be before the day of Judgment: then shall all things that offend be gathered out of His Kingdom, and cast into the furnace of fire, Matt. 13:40, 41, 42. Then after the dissolution of all things saith Peter, we according to His promise look for new heavens and a new earth, wherein dwells righteousness, 2 Peter 3:13. Then indeed what Adam lost shall be restored by Christ the second Adam to its first purity, and then the Saints shall inherit all things, Rev. 21: 1, 7. For the new heaven and the new earth which I will make, shall remain before me saith the Lord, Isa. 66:22. Then the Kingdoms and Dominions under the whole Heavens shall be given to the Saints of the Most High, whose Kingdom is an everlasting Kingdom, and all Dominions shall serve and obey Christ, Dan. 7:27, and of His kingdom there shall be no end, Luke 1:33. But the heaven shall receive Christ till the restitution of all things to their first perfection, Acts 3:31. Then this article is not by the Scripture held forth; therefore I dare not give my faith unto it.

 The five and twentieth article, you believe that the tenders of the Gospel are absolutely free and no way requiring, as necessary the preceding ministry of the Law, or any qualifications or preparations wrought by it: but only that the naked soul as a sinner and ungodly, to receive Christ crucified, dead and buried, risen and made a Prince and a Saviour for such a sinner. But I doubt of this, and you answer that you know nothing absolutely necessary to save man, but Jesus Christ and Him crucified, and faith to believe and apply the same: but is not the Word of God a necessary Instrument in the hand of Christ, whereby He works faith in us, Romans 10:17? By which we believe in Christ: then is not the Word of God necessary to save where it is, although God is able to work faith in His elect without it in places where it is not, but this being the ordinary way for our salvation, and while this lasts, we must not seek any extraordinary way: then you say the way that God saves men, you will leave to Him, and every man's experience, when as you make it an article of your faith to believe that the Law of God can be no instrumental means to work any qualifications, as the Law to fit the soul for the seeds of grace: when as three thousand witnesses by experience were pricked by the Law in one place, Acts 2:37, before the Gospel was applied to cure them, and multitudes more in Scripture; besides every godly man's own experience; but your conscience hath forced you to renounce this article, and instead of believing it, you leave it to every man's own experience.

 The seven and twentieth article, you believe that the three Persons in Trinity, are made over to Christians in their fulness; but I suppose they have no more of God then a finite creature is able by the weak hand of faith to receive. According to thy faith be it unto thee, Matt. 8:13. But you answer God makes known His grace and good will to man in Christ by His Spirit, so far as He pleases: but who doubts of this, but I suppose we are not capable to receive the fulness of God, we have but our measure according to the gift of Christ, Ephesians 4:7, 13. Neither do we receive the fulness of Christ, but out of his fulness we receive, John 1:16.

 The nine and twentieth article, you believe that those which are believers are in truth really; separated both in soul and body from all sin through the blood of the everlasting Covenant; but I much doubt of this; you answer that you believe all sin is so taken away by Christ, that it shall never hinder the salvation of any believer; but this is not my doubt; then you say for a believer to have no sin, while he lives in the flesh, that you deny, and so have cast away this article of your faith: in which you have published to the world that you believe that every believer is really separated from all sin both in body and soul by the blood of Christ; then for shame do not carry one face in private, and another publicly to the world.

 The three and thirtieth article you believe that Christ hath a spiritual Kingdom here on earth, which is His Church that He hath purchased and redeemed: but this I grant; then you believe that this purchased redeemed Church of Christ is visible, and a company of Saints called and separated from the world by the Word and Spirit of God to the visible profession of faith, and the Gospel, and baptized in the faith, and joined to the Lord, and to each other by a mutual agreement in practical enjoyment of the Ordinances commanded by Christ their Head and King; but I much doubt of these things, then you answer saying you believe that the Church of Christ is a purchased people called to their visible profession of Him; and for invisible things you leave to God till He make them visible. But here all man may see the falseness of your faith; for when you should bring it into the presence of God, then you leave it: but How dare you publish to the world that those whom Christ hath purchased and redeemed, are visible, making profession of faith and the Gospel, and baptized and joined to the Lord, and to each other in the practical enjoyment of the Ordinances? When as know I put you to it, you dare not stand to it, but you will leave it to God, and so you cast away this article also: and I think if I should go to all whose hands are at them, they would shuffle in the same manner, and I would wish you to take them to help you; and so if you can prove all the redeemed of Christ to be such: I am sure He said Himself other sheep I have which are not of this fold, them I must being in, John 10:16. Then are all visible and called, and already make profession? &c. Nay, those that are in the state of grace are not so visible; for that white stone and that new name written, no man knows but he that hath it, Rev. 2:17. They are called hidden ones Psalms 83:3. And the Lord had seven thousand which the Prophet knew not of, I Kings 19:18. And sometimes the Saints themselves in the visible Church may disagree: Witness Abraham and Lot, and Paul and Barnabas, Gen. 15:7, Acts 15:39. And then the cruelty of this article shows from whence it came, which condemns all that are not in your Church, to be reprobates: then I cannot blame you for leaving it to God, when you are questioned for it; but if your heart condemn you, take heed of hypocrisy, God is greater then your heart and knoweth all things, I John 3:21.

 The four and thirtieth article, you believe that to this visible Church all are bound to come, and acknowledge Christ to be their King, Priest and Prophet, and to be enrolled among His household servants: now this I grant, if you mean the universal invisible Church: but I much doubt whether it to be so in yours, or in any visible Church, but YOU ANSWER THAT YOU KNOW NOT HOW ANY CAN BE EITHER SONS OR SERVANTS OF GOD THAT ARE NOT OF HIS HOUSEHOLD; This I grant to be true in the invisible Church; but as I proved before, all are not visible; so then their names ought to be written in heaven, Luke 10:20, but not written among your company, then you say that YOU ARE IGNORANT OF ANY INVISIBLE CHURCH OR HOUSE OF GOD; I answer, ignorance will not excuse your sin, for Christ is the Head of the body or Church, both of things visible and invisible, Rev. 1:16, 17. Then although you know not the Church of the firstborn in which the souls of just men are made perfect, you may know that there is such a one, Heb. 12. And although the Saints departed know not what is done in the visible part of the Church here, as the Prophet saith, Isa. 63:16, will this prove that there is no such thing? Again, if you know nothing in the Church, but what is visible to all, you plainly show yourself to be an hypocrite. For spiritual things are spiritual discerned, I Cor. 2:14. There is food which you know not of, you have not tasted of that hidden Manna, Rev. 2:7, John 6:32. And while your name is of those articles, you want that inward grace of faith to believe them, and so cannot see like Moses Him that is invisible, Heb. 12:27.

 The six and thirtieth article; you believe that every particular Church hath power to chose for themselves meet persons into office, and none other have power &c; but I doubt of it; you answer either the Church or the World must chose them, and which it is let the Scripture be judge; this I grant that the Church representative or the Presbytery sent James and John to Samaria Acts 8:14, and Paul and Barnabas another way, Chap. 13:3, but no man never did labour to gather to himself a Church, neither did any congregate separate themselves from the rest, and claim this power to chose officers out of their own company, but they brought them to the Apostles to ordain them, and to appoint or authorize them to their office, Acts 6:3,6. The Apostles labored to gather disciples to the multitude, having all an interest in it, as a common Presbytery: so then there never was any single Congregation governed by itself, though you make it an article of your faith to believe it.

 The seventh and thirtieth article; you believe that you may take one of your sheep and make him your shepherd; but I doubt of it; you answer that you know not where the Saints should find a Pastor, if not among Church members; but this I grant, for we must chose a Christian, & not a Jew or a Turk to be our Minister, and we must take him out of the Church of England, and so we do when we take them out of the Schools of the Prophets, the Universities; for a Trades-man is placed by God otherwise, and a man without human learning ought not to meddle in it: it is none of his business, and he ought not to meddle with other men's matters; yet here you make it an article of your faith to believe that your congregation may take one of themselves, and make him their Pastor. I grant that we may take a man of our coasts, and set him up for a watchman, Ezek. 33:2. But for you to take a sheep of your own flock, and make him your shepherd, having no ordination, but from his fellow-sheep; you have no foundation in the scripture for this article of your faith.

 The eight and thirtieth article; You believe that the Ministers maintenance must be a voluntary contribution; but this I doubt of it; your answer is, that all acceptable service to God ought to be free, whereof His servants maintenance is a part. I answer, it is true, although the Ministers wages should be certain, yet it should be given freely; and so we should freely pay all other debts; and although it ought to be certain, yet this hinders not but we may be willing and do it freely; and so say this is a service to God, I say it is no more to God; then all other duties of the second table of the Law are; which are to be done to men in conscience of obedience to God that commands it. But the argument why the seven Churches will give the Minister what they list, is this because it was Philemon's voluntary contribution, if he did any thing for his man Onesimus that had brake covenant with him, and was ran away from him, and Paul intreats him to use him kindly, Phil. 14-18. But what is this to the Ministry? Will it follow because a servant hath broke covenant, and is run away from his Master, and now what he doth for him is voluntarily, that therefore a Congregation may do so with their faithful Pastor that abideth with them? Yet I confess if a Pastor should do with his flock, as Onesimus did with his Master, be unfaithful and run away from them; then let him stand to their voluntary contribution; then here is but a weak foundation for this article.

 The nine and thirtieth article; you believe that baptism must be dispensed only to persons professing faith, to disciples that are taught; but this I doubt of; you answer you believe all that Christ commanded, and His servants preached, to be truth in God's worship, which was to baptize such as believe; but this I say the Command of Christ was not to baptize them that believe, but it was to teach, baptizing all Nations; and His servants practice was, if the chief in any house believed Christ to be the Son of God, they baptized all the family without any exception of Infants or servants; for baptism is the press-money before they enter into the Christian warfare, it is a Christian's colors; then shall any profess himself a soldier for Christ before he hath received His colors, or His press-money? It were presumption for any to do it, and it is for want of wit in those that desire it; so then professing is rather after then before baptism, unless you would have the soldiers of Christ fight their warfare, and then afterwards come for their press-money.

 The fortieth article, you believe that this Ordinance must be dispensed by dipping or plunging; which I doubt of; you answer what Christ commands ought to be done without doubting; this I grant; but then you say that Christ commanded to baptize by plunging; but I cannot find it; therefore I dare not give my faith to this article.

 The one and fortieth article, You believe that the persons designed by Christ to dispense this Ordinance are not officers in the Church only, but teaching Disciples, this I doubt of; but you answer that a Disciple; did baptize but you know of no officer except a Deacon that did baptize; yet you deny not but they may; but do you not know that Paul the Apostle baptized Crispus, and the household of Stephanus and the Jailor and all his? But whose disciple was he? And the Deacon you speak of, I suppose to be Philip, but he was called to be an Evangelist, and then he baptized the eunuch, Acts 8:21. It is there said that he was one of those Deacons, not that he is one first that your seven Church would prove that Disciples may baptize from these scriptures, Math. 26:26,28; Mark 16:17; John 4:12; Acts 20:7. But what if Christ called His Apostles disciples in relation to His own Personal Ministry? Will it follow that he sent them out Disciples? If so, then he sent them out to be taught, and baptized of all Nations; but Christ ordained twelve, and sent them out to preach, and they were called Apostles before he sent them out. Mark 3:14, 6:30; Luke 6:13. But then he sought for baptism in the old Testament, and there he found that God said, bind the testimony and seal of the Law among my Disciples, Isa. 8:16. I answer, if God bind the Law and seal the testimony among His Ministers, then how dare these men to meddle with their Officer? The Priests lips must keep knowledge, Mal. 2:7. The Law shall not perish from the Priest, Jer. 18:18. Aaron and his sons shall keep the Priest's office, Numbers 1:50, 53; 18:1. Then by this proof all but Ministers are barred from touching those holy things; then how dare these men to meddle with that Office, unless they were called of God, and so lawfully placed in it?

 The two and fortieth article, you believe that the power to cast out, and to receive in, lies in the whole body of the Congregation: but I doubt you mean the execution of it, which is to be inflicted not by all, but by many, I Cor. 5:3, 2 Cor. 2:6. And so they are to admit of Infidels when they become Christians; but those that are already baptized need not such admittance.

 The three and fortieth article; You believe that a particular Church must try their Officer's gifts, and then they may preach publicly, and take upon them the charge of a Pastor: but I doubt of it; your answer is, that when Christ gives ability to any, they ought to improve it for their Master advantage; but I say it must be also in that place where their Master sets them, or else they do it for their own advantage, and not for his: but you say, if they be found false, your Churches will not be corrupted by them: but I say if children be left fatherless, and have none to take care of them, they will soon be corrupted: and to say that you will not be corrupted, and yet use no means to preserve yourselves, is but presumption; like Peter who said that he would not deny his Master, and yet tarried in the High Priest's hall; so your Church will not be corrupted, and yet you take away those that are appointed to keep you from corruption.

 The six and fortieth article, you believe that none must separate from a Church rightly constituted for corruptions that are in it: but if you do not dissassemble, you make it an article of your faith to believe yourselves to be Schismatics.

 The nine and fortieth article; You believe that you are bound to yield subjection to all civil Laws made by the King and Parliament, and yet you daily oppose Government.

 The two and fiftieth article; you believe that you have a conscience void of offense, both towards God and towards man, when as you cast off God's Law in the work of conversion, Article 25, and man's law in Ecclesiastical things; Witness your setting up Churches without their authority: these be your articles of faith; then you said you would believe all that is written by the Prophets and Apostles, desiring to disclaim all heresies and opinions which are not after Christ. But I charged you upon this promise of your own, and upon your general promise, together with your seven Churches, to be as good as your word, and not to dissemble in the very articles of your faith: but when I had waited the full time appointed and saw no answer come, I went to know the cause of it, and he told me flatly that he would never write more unto me.

 FINISH

(Please note that the majority of modern Baptists and many so-called Old Baptists hold the same theology, concepts and conclusions that Thomas Bakewell held. Bakewell was a Presbyterian. This means that the modern Baptists and many of the so-called Old Baptists, if they had lived during those days, would have sided with Bakewell against John Spilsbury. John Spilsbury was one of the most important Particular Baptist leaders and writers of that or any other era. Is it any wonder then that those who are in truth and reality the old Baptists are despised by the modern Baptists and many of the so-called Old Baptists? The sad part is that these rejectors of the old Baptist faith and order are calling themselves Baptists, and even Old Baptists. REP)

Chapter I " . . . contains a Confutation of many errors maintained by the Anabaptists in their Articles of Faith defended against me, by Mr. Spilsbury, one of their teachers."

1. Article # 1: THE SCRIPTURES

 A. Bakewell's Position:

 (1) Bakewell denied the sufficiency of the Scriptures to govern the elect of God.

 (2) Life and times were too complex for one set of Scriptures to govern God's people.

2. Article # 2: THE KNOWLEDGE OF GOD AND CHRIST IN SALVATION

 A. Spilsbury's Position:

 (1) Baptists didn't deny infant salvation, simply left unrevealed concepts alone;

 (2) Spilsbury stated that none would be saved without a knowledge of God and

 Christ.

 B. Bakewell's Position:

 (1) Infants are a case of those saved who have no knowledge of God or Jesus

 Christ.

 (2) Bakewell affirmed 2 types of saved people:

 a. Those with the faith of ADHERENCE, they live a godly life but lack

 a clear evidence that God is reconciled to them in Christ; p. 2

 b. Those who have the faith of EVIDENCE, p. 2.

3. Article # 16: KNOWLEDGE OF THE WILL OF GOD IN HIS WRITTEN WORD

 A. Spilsbury's Position:

 (1) Christ, as God, only knew God's will, p. 2.

 (2) Decline and reject what God's Word holds not forth, p. 2.

 (3) Believe no more than what the Word holds forth; p. 2

 B. Bakewell's Position:

 (1) Denied that Christ only could know perfectly the will of God by being God;

 (2) Rejects the concept of believing only what the Word holds forth; p. 2.

 (3) We can perfectly know His will to us; p. 3.

4. Article # 20: THE 1,000 YEARS PERSONAL, MONARCIAL REIGN OF CHRIST AFTER HIS SECOND COMING.

 A. Spilsbury's Position:

 (1) The Kingdom of Christ will be perfected when Christ shall come and reign

 1,000 years among His saints over the saved nations; p. 3.

 (2) Christ, at the Brightness of His appearing shall perfect His kingdom; p. 3.

 B. Bakewell's Position:

 (1) God's will cannot be accomplished till all His decrees are fulfilled; p. 3.

 (2) This will be at the last judgment; p. 3.

 (3) After the last judgment, then all creation will be perfected; p. 3.

 (4) Then shall the saints and Christ be in the unending kingdom, p. 3.

5. Article # 25: THE OFFERS OF THE GOSPEL.

 (This is the heart of what became known as the Antinomian controversy. The Particular Baptists were called Antinominians. The Law of Moses was NOT the rule of life for the believer, Christ and His teachings were. The gospel church is not a continuance of the O. T. system. A lost sinner does not need the Law of Moses taught to him before he should hear the gospel or be born again. R. E. P.)

 A. Spilsbury's Position:

 (1) Gospel tenders are free.

 (2) No preceding ministry of the Law.

 (3) No legal qualifications or preparations wrought by the Law; p. 3.

 (4) Only the naked soul, as sinful and ungodly, is necessary to receive Christ;

 (5) The only thing necessary to save sinners is Jesus Christ and Him crucified

 and faith to believe and apply the same, p. 3.

 (6) The way God saves sinners is left to God and men experience it, p. 3, 4.

(7) The Law of God is no instrumental means to work any qualifications for

 regeneration, p. 4.

 (8) The Law of Moses is no instrumental means to work any qualifications for

 regeneration, p. 4. (This was well discussed in the Faith and Experiences of
Jane Turner, R. P.).

 B. Bakewell's Position:

 (1) The written Word is necessary to produce faith, Rom. 10:17; p. 3.

 (2) The Written Word is able to save where it is.

 (3) Although God is able to work faith in His elect without it, where it is not.

 (4) This is the ordinary way for our salvation.

 (5) The Law is an instrumental means to salvation.

 (6) The law fits the soul for the seeds of grace, p. 4.

6. Article # 27: THE COMMUNICATION OF THE HOLY TRINITY TO THE ELECT

 A. Spilsbury's Position:

 (1) The Holy Trinity is communicated to believers;

 (2) God makes known Christ's good will and grace by the Holy Spirit, p. 4.

 B. Bakewell's Position:

 (1) We don't have the fulness of Christ communicated to us now, p. 4.

7. Article # 29: THE BLOOD OF CHRIST, (MORE ANTINOMIANISM, R. P.).

 A. Spilsbury's Position:

 (1) Believers are separated from sin in soul and body by the blood of the

 everlasting covenant; p. 4.

 (2) The blood of Jesus takes away all sins;

 (3) This does not deny the sinfulness of the flesh of believers, but denies the

 damning results and present dominion of sins and maintains the practice

 holiness and obedience, p. 4.

 B. Bakewell's Position:

 (1) Believers are not separated from sin by Christ's blood.

 (2) Bakewell tried to make it appear the Baptists believed in sinless perfection,

 which they did not, or in the whole man doctrine, which they did.

8. Article # 33: Christ's Spiritual Kingdom on Earth

 A. Spilsbury's Position:

 (1) Christ's spiritual kingdom on earth is His church which He hath purchased

 and redeemed.

 (2) This church is visible.

 (3) This church is a company of saints called and separated from the world by

 the Spirit and Word of God.

 (4) They are separated to the visible profession of faith and to the gospel; p. 4.

 (5) They are baptized into that faith.

 (6) They are also joined to the Lord and to one another by mutual agreement in

 he practical enjoyment of the ordinances commanded by Christ their Head

 and King, p. 4.

 (7) The Church of Christ is a purchased people called to the visible profession of

 Christ; p. 4.

 (8) Invisible things are to be left with God until He makes them visible, p. 4, 5.

 (9) Those not in the visible profession are to be considered as reprobates, p. 5.

 B. Bakewell's Position: (The invisible part of the church is the uncalled elect, R. P.).

 (1) Church is not yet visible because not all called, not all are in the ordinances.

 (2) Those whom Christ hath redeemed are not all visible, some may never be

 visible, p. 5.

 (3) The uncalled elect are not yet visible.

 (4) Those in grace are not all visible.

 (5) Baptists claimed those not of their churches were reprobates, p. 5.

9. Article # 34: THE VISIBLE CHURCH OF CHRIST

 A. Spilsbury's Position:

 (1) To the visible church all are bound to come.

 (2) Those are to acknowledge Christ to be their King, Priest and Prophet, p. 5.

 (3) They are to be enrolled among His household servants.

 (4) Not to be considered as Sons or Servants of God who are not of this

 household, p. 5.

 (5) No invisible church or household of God, p. 5, 6.

 B. Bakewell's Position:

 (1) To the invisible church all are bound to come.

 (2) The elect are not all visible.

 (3) Christ is the head of the church which is His body, which is both visible and

 invisible.

 (4) Baptists are hypocrites, they have not tasted of the hidden manna; p. 5.

 (5) Baptists lack the inward grace of faith to believe the things of God; p. 6.

10. Article # 36: THE POWER OF THE CHURCH

 A. Spilsbury's Position:

 (1) Every particular church hath power to chose for themselves meet persons into
 office, p. 6.

 (2) None other but the church hath the power, p. 6.

 (3) Either the church or the world choses the officers, p. 6.

 (4) Each church governs itself, p. 6.

 B. Bakewell's Position:

 (1) Particular churches don't have the power to chose into office.

 (2) The church representively or the Presbytery has the power.

 (3) No man gathered a church in the N. T.

(4) No church separated from the rest and claimed to have the power to chose

 officers out of their own company, p. 6.

 (5) Apostles ordained and appointed them to their office.

 (6) A common presbytery, no single congregation governed itself, p. 6.

11. Article # 37: THE PASTOR OR OFFICER

 A. Spilsbury's Position:

 (1) Church may take a sheep and make him a shepherd, p. 6.

 (2) Pastor is chosen out from among the church members.

 (3) Ordination is from the fellow sheep; p. 6.

 B. Bakewell's Position:

 (1) Chose a Christian, not a Jew or a Turk, p. 6.

 (2) Take out of the Church of England.

 (3) Take from the schools of the prophets, the universities.

 (4) No mere tradesman.

 (5) Man without human learning is not to meddle in God's things, p. 6.

 (6) There is no foundation to elect a sheep out of the church and then ordain him
 by the other sheep, p. 6.

12. Article # 38: MINISTERIAL MAINTENANCE

 A. Spilsbury's Position:

 (1) Maintenance by voluntary contributions, p. 6.

 (2) All which is given to God must be free.

 (3) This is seen by the N. T. examples.

 B. Bakewell's Position:

 (1) Ministerial wages to be certain.

 (2) They are to pay freely ministerial wages like all other debts, p. 6, 7.

13. Article # 39: THE SUBJECT OF BAPTISM

 A. Spilsbury's Position:

 (1) Baptize only persons professing faith.

 (2) These are taught disciples, p. 7.

 B. Bakewell's Position:

 (1) Christ did not command baptism of believers, but of the nations.

 (2) We are to teach, baptizing all nations.

(3) If the chief of the house believes, then baptize all in the house without any

 exceptions of infants or servants.

 (4) baptism is presse-money before Christian warfare, p. 7.

 (5) Profession is after baptism, not before, p. 7.

14. Article # 40 DIPPING IS BAPTISM

 A. Spilsbury's Position:

 (1) Whatsoever Christ commanded should be done without doubting.

 (2) Christ commanded dipping, p. 7.

 B. Bakewell's Position:

 (1) Christ didn't command dipping.

15. Article # 41 THE ADMINISTRATOR OF BAPTISM

 A. Spilsbury's Position:

 (1) Not only church officers but also disciples did baptize.

 (2) Teaching disciples did baptize.

 (3) In the N. T. only disciples and a deacon did baptize, pps. 7, 8.

 B. Bakewell's Position:

 (1) Only church officers are to baptize.

 (2) The 12 disciples were ordained as apostles before being sent out, p. 8.

 (3) The minister is responsible for all things; Isa. 8:16-18; Mal. 2:7; Jer. 18:18;

 Numbers 1:50, 53; and 18:1, p. 8.

16. Article # 42 EXCLUSION

 A. Spilsbury's Position:

 (1) To receive in and cast out is to be done by the church, p. 8.

 B. Bakewell's Position:

 (1) This is not to be done by all, but the many, the Presbytery, p. 8.

17. Article # 43 CHURCH TRIAL OF GIFTS

 A. Spilsbury's Position:

 (1) A Particular Church must try their officer's gifts, they are to preach publicly,
 p. 8.

 (2) God given ability must be known and improved in the church.

 (3) They can take upon themselves the charge of a church when called by the

 church.

 (4) If such are found to be false they will be manifest by preaching before the

 church.

 B. Bakewell's Position:

 (1) No church trial of gifts.

 (2) Ministers are to keep the church from corruption, not church keep ministers

 free from corruption, p. 8.

18. Article # 46 CHURCH SEPARATION

 A. Spilsbury's Position:

 (1) None are to separate from a church which is rightly constituted simply due

 to corruptions in it.

 B. Bakewell's Position:

 (1) Baptists are schismatics, p. 8.

19. Article # 49 CIVIL MAGISTRATES

 (Note: At this point John Spilsbury left off dealing with Bakewell, RP.)

 A. Bakewell's Position:

 (1) Simply by being Baptists, they oppose governments daily, p. 8.

20. Article # 52 A PURE CONSCIENCE

 A. Bakewell's Position:

 (1) Baptists cast off God's Law in conversion.

 (2) Baptists cast off man's laws in ecclesiastical matters.

 (3) Baptist establish churches without civil magistrate authority, p. 9.

Fed up with Bakewell's perversions and misrepresentations, John Spilsbury broke off his replies letting the Confession of Faith speak for itself.

SUMMARY OF JOHN SPILSBURY'S POSITION

1. In the early 1600s, the Particular Baptists held that the Law of Moses was not considered necessary in the Christian experience.

 A. The Law of Moses is not carried over to the gospel age in any way, including the
 O. T. system.

 B. The Law of Moses is not a necessary means to bring about regeneration or

 conversion.

 C. The Law of Moses is not the guide for a believer.

 This is what is called Antinomianism. Most of the time, the Particular Baptists would naturally be called antinominians since they believed Christ was their all and in Him they were complete without any human works.

2. The Salvation of Jesus Christ

 A. All the elect would come to the knowledge and faith of Jesus Christ.

 B. All the elect would profess this salvation in a visible way.

 C. No person should be recognized as a child of God until they become visible in

 Christ visible order.

 D. This does not deny salvation to dying infants because they are part of the secret
things of God.

 E. The concern of the Particular Baptists was the VISIBLE ORDER OF THE NEW
COVENANT OF JESUS CHRIST. God takes care of the invisible things. We have
to do with VISIBLE AND PROFESSED GODLINESS.

3. The Blood of Christ

 A. The Particular Baptists believed that the blood of Christ freed the saints of God

from the condemnation of their sins. Christ shed His blood both for the elect,

those yet unborn, and their sins, those yet uncommitted.

 B.
Believers are being separated in this life from the walk and influence of sin though
not totally until the resurrection. And, they are no longer under the dominion of
Satan nor sin.

 C. The blood of Christ takes away all sins, in their dominating and condemning
powers.

4. Christ's Spiritual Kingdom on Earth

 A. This is the gospel church.

 B. This church has been purchased and redeemed by Christ and His blood.

 C. This is a visible church.

 D. Saints are called and separated from the world by the Holy Spirit and the Word

of God.

 E. They are separated to the visible profession of the gospel.

 F. They are baptized.

 G. They are joined to the Lord and to one another by mutual consent.

 H. They are to walk in the practical enjoyment of the Lord's ordinances.

 I. Those who are not in a gospel church in a visible profession are to be considered
as reprobates.

 5. The Visible Church of Christ

 A. To the gospel or visible church, all the elect are bound to come.

 B. There they acknowledge Christ as their Prophet, Priest and King.

 C. In this church, the saints experience the evidences and joys of their salvation.

 D. There they are enrolled among His household servants.

 E. None are to be recognized as saints who are not of His household.

 F. There is no invisible church.

6. The Administrator of baptism

A. He is a preaching or teaching disciple.

 B. Not a private person.

 C. The Apostles preached and baptized as disciples and not Apostles.

7. The Trial of Gifts

 A. The church is to try the gifts of the Spirit, the ministers of God.

 B. This is to be done before their public ministry.

 C. After trial and approval they may take up the charge as Pastor or Teacher.

8. Church Power

 A. The church is to chose her own officers out from among themselves.

 B. The church is to receive in and cast out her own members.

 C. The church is a self-governing, knit and complete city of God within itself.

9. Christ's Monarchical Reign

 A. After His Second Coming Christ will reign among His Saints for 1,000 years.

 B. This would be a reign of Christ with His church and in His ordinances.

 C. There was no Jewish reign or rebuilt Mosaic system.

 D. These brethren knew no more of a rapture than they did of the Mormans.

CONCLUSION:

 Not only did these old brethren deny the invisible church, invisible Holy Spirit baptism, open communion, inter-communion, inner-church officers, pulpit affiliation with the Pedobaptists and free-willers, but they maintained that the visible order, worship, works or system of faith were the fruits of the atonement of Jesus Christ and a part of the everlasting Covenant of Grace. The elect would become visible by means of the church and ordinances of Jesus Christ. This was a special fruit of the Covenant of Grace. Those who did not were to be considered as reprobates.

